U.S. Army Research Institute for the Behavioral and Social Sciences # Research Report 1814 # Combat Leaders' Guide (CLG): Leader Handbook 2003 Margaret S. Salter U.S. Army Research Institute James H. Centric Northrop Grumman Mission Systems November 2003 20040130 045 Approved for public release; distribution is unlimited. # U.S. Army Research Institute for the Behavioral and Social Sciences # A Directorate of the U.S. Army Human Resources Command # ZITA M. SIMUTIS Director Technical Review by Stephen C. Livingston, Northrop Grumman Mission Systems Richard E. Christ, U.S. Army Research Institute ## **NOTICES** **DISTRIBUTION:** Primary distribution of this Research Report has been made by ARI. Please address correspondence concerning distribution of reports to: U.S. Army Research Institute for the Behavioral and Social Sciences, Attn: DAPE-ARI-PO, 5001 Eisenhower Ave., Alexandria, VA 22333-5600. **FINAL DISPOSITION:** This Research Report may be destroyed when it is no longer needed. Please do not return it to the U.S. Army Research Institute for the Behavioral and Social Sciences. **NOTE:** The findings in this Research Report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. | REPORT DOCUMENTATION PAGE | | | | | | |--|--|---|----------------------------------|--|--| | 1. REPORT DATE (o
November 2003 | | 2. REPORT TY
Final | | 3. DATES COVERE
March 2003 – O | | | 4. TITLE AND SUB | | : Leader Handb | ook 2003 | 5a. CONTRACT OR GRANT NUMBER | | | | | | | 5b. PROGRAM ELE
65803 | MENT NUMBER | | | | J.S. Army Resear
umman Mission S | | 5c. PROJECT NUME
D730 | BER | | | i | | | 5d. TASK NUMBER | | | | | | | 5e. WORK UNIT NU
261 | IMBER | | U.S. Army Resea
ATTN: DAPE-AR | rch Institute for the
I-IJ, P.O. Box 520 | ME(S) AND ADDRES
e Behavioral and S
86, Fort Benning, C | Social Sciences
GA 31995-2086 | 8. PERFORMING O | RGANIZATION REPORT NUMBER | | Northrop Grumma
Park Dr., Fairfax \ | | on Systems, One F | ederal Systems | | | | | rch Institute for the
Avenue | CY NAME(S) AND A
le Behavioral and S | | 10. MONITOR ACR | ONYM | | , noxunana, v, v | | | | 11. MONITOR REP | ORT NUMBER | | 12. DISTRIBUTION | /AVAILABILITY ST | ATEMENT | | | | | Approved for pub | lic release; distribi | ution is unlimited. | | | | | 13. SUPPLEMENTA | RY NOTES | | , | | · | | 1985 to the 200 sized job perform | riefly documents
3 reprint of the C
mance aid, usefu | CLG. At appendix
ul to any Soldier. | c, the 2003 version of | of the CLG is proving the court of | i) project from its inception in vided. The CLG is a pocket-e available to Soldiers in hard army.mil | | 15. SUBJECT TERM Combat Leader | | job perfo | rmance aid | | | | | ITY CLASSIFICATIO | | 19. LIMITATION OF
ABSTRACT | 20. NUMBER
OF PAGES | 21. RESPONSIBLE PERSON
(Name and Telephone Number) | | 16. REPORT
Unclassified | 17. ABSTRACT
Unclassified | 18. THIS PAGE
Unclassified | Unlimited | | Margaret S. Salter
DSN 835-2485 | # Combat Leaders' Guide (CLG): Leader Handbook 2003 Margaret S. Salter U.S. Army Research Institute James H. Centric Northrop Grumman Mission Systems Infantry Forces Research Unit Scott E. Graham, Chief U.S. Army Research Institute for the Behavioral and Social Sciences 5001 Eisenhower Avenue, Alexandria, Virginia 22333-5600 November 2003 Army Project Number 655803D730 Personnel & Training Analysis Activities Approved for Public Release; distribution is unlimited. ## **FOREWORD** Over nearly twenty years, one of the products most requested from the U.S. Army Research Institute for the Behavioral and Social Sciences (ARI) has been a pocket-sized job performance aid called the *Combat Leaders' Guide (CLG)*. The ARI Infantry Forces Research Unit created the first edition of the CLG in 1985, followed in 1987, 1991, 1994 and 1997 by updated versions. The CLG has been formally printed and reprinted by ARI and by the U.S. Army National Guard. The Combat Leaders' Guide: Leader Handbook 2003 is the latest version of a prototype memory jogger to be used by trained Soldiers. The CLG is designed to assist in recall of the steps or procedures of selected common tasks. It was made to fit in a Soldier's cargo pocket. It is printed on water-resistant paper and is durable under most environmental conditions. The CLG supports unit readiness by providing leaders with doctrinally correct tactical and technical information in a quick, easy to access format. The current product includes some new and some updated tasks. Earlier editions of the CLG have been distributed to thousands of Soldiers throughout the world, and it is in use in both Active and Reserve Component tactical units during deployments, at home station, and at the Combat Training Centers. It is also available at the ARI Website, www.ari.army.mil. FRANKLIN L. MOSES Acting Technical Director ## **ACKNOWLEDGEMENTS** We are grateful to personnel from the U.S. Army Infantry School for their assistance in providing updated materials. We acknowledge the help provided by our reviewers, and the support we received from Dennis Hoskins (ARI, Infantry Forces Research Unit, Fort Benning, GA) and John Kay (ARI Headquarters, Alexandria, VA). Most of all, thanks are due to the Soldiers who have requested and commented on the CLG. Their continued requests have justified the production of the CLG and their comments have improved it with each successive version. COMBAT LEADERS' GUIDE: LEADER HANDBOOK 2003 ### EXECUTIVE SUMMARY ## Research Requirement: In 1985 the Training Technology Agency at the U.S. Army Training and Doctrine Command (TRADOC), requested that the Infantry Forces Research Unit of the U.S. Army Research Institute for the Behavioral and Social Sciences (ARI) develop a pocket-sized job performance aid to be used by trained military personnel under periods of fatigue and stress. The CLG was to be a reminder, a memory jogger to help them recall previously learned material. The resulting Combat Leaders' Guide (CLG) was developed, printed and reprinted many times. This report describes the history of the CLG, and describes and provides a copy of the most recently updated version. #### Procedure: Copies of the most recently published 1997 version of the CLG were taken to selected personnel at the Fort Benning U.S. Army Infantry School for their detailed review. Suggested changes were incorporated into the new guide, and a few new items were added. Field Manuals and other training documents were examined for potential new materials. ## Findings: The 2003 version of the CLG is, in many ways, identical to previous editions. Each reproduction tends to correct errors or incorporate changes to terminology from previous versions. In this version, some areas (e.g., the Operation Order) have been expanded for clarity. Others (e.g., the chart on fluid replacement during continuous operations) are entirely new. Basically, however, the CLG is as originally designed – a useful memory jogger for the trained Soldier. ## Utilization of Findings: A limited number of hard copy CLGs has been printed, and they will be distributed. There are many individuals and units that have asked to be added to a distribution list for copies of the CLG if ever it were to be reprinted in large numbers. The 2003 CLG will be sent to them. The present paper, with the CLG at Appendix A, will help others go to the web site so they can download and print their own copies. # COMBAT LEADERS' GUIDE (CLG): LEADER HANDBOOK 2003 # CONTENTS | | Page | |---|------| | INTRODUCTION | 1 | | Original Prototype
CLG | 1 | | The Impact of Operation Desert Shield and Desert Storm | 3 | | The U. S. Army National Guard Printing | 3 | | Description of the 2003 Update of the CLG | 4 | | STATUS OF THE COMBAT LEADERS' GUIDE | 5 | | REFERENCES | 7 | | APPENDIX A. COMBAT LEADERS' GUIDE: LEADER HANDBOOK 2003 | A-1 | X ## Combat Leaders' Guide (CLG): Leader Handbook 2003 #### Introduction In 1985, the Training Technology Agency at the U.S. Training and Doctrine Command (TRADOC) provided the initial funding for a prototype job performance aid modeled after the British Aide Memoir. The Infantry Forces Research Unit of the U.S. Army Research Institute for the Behavioral and Social Sciences (ARI) at Fort Benning, GA developed the resulting product, entitled the *Combat Leaders' Guide* (CLG). The intent of the undertaking was to make available a standardized job performance aid for previously trained Soldiers to use as a memory jogger. It was not designed as a training aid. The contents of the CLG are the performance steps of basic tasks on which an individual has previously been trained but on which refreshers or reminders may be needed. Some steps may have been forgotten. Even simple tasks, when not performed on a regular basis, are potentially subject to procedural decay, especially over time. Also, performance may be degraded when a Soldier is fatigued, or under the stress of combat, or combat-like training. The CLG offers reminder materials in an easy-to-read, simple, quick reference format. The CLG is a generic guide that requires little updating, and is appropriate for Soldiers of any military occupational specialty or branch. Although useful for leaders at any rank, the CLG is designed specifically for the small unit leader at squad or platoon level. Most tactics, techniques, and procedures learned in training are not included in the CLG, and only tasks that are not time sensitive are included. If the task must be memorized like a drill, and performed immediately, without time to look it up in a book, it is not included in the CLG. The CLG is a compilation of useful reminders and checklists, and can also be used as a classroom guide to assist an instructor in performance of teaching responsibilities. ### Original Prototype CLG In 1985, ARI printed the original brown-covered CLG, Combat Leaders' Guide: Rifle Platoon and Squad (Winn, Evensen, & Salter, 1987b) as a test product. The CLG was based on an extensive front-end analysis of basic military tasks and missions. A list of over 450 combat tasks was examined to see if they would benefit from a job aid. From the original list, 195 tasks were formatted for the first CLG. The tasks were rewritten in simple terms, and placed in checklist or worksheet format for easy comprehension. The tasks were printed on waterproof paper, and the book included a calculator, and a pencil to be used in completing CLG checklists. Plastic pockets were included so new materials could be added to the Guide, and a clear plastic grid square was provided to assist in map reading. The follow-on Authoring Guide (Winn & Evensen, 1988) documented the clear decision rules used for task and format selection. The authoring guide was intended to assist future developers in building new CLGs, or adding special materials tailored to their specific organizations, or unit missions. Nearly 1300 copies of the first prototype CLG were distributed along with feedback questionnaires to officers and noncommissioned officers of all ranks from both the Active and Reserve Components (AC and RC). Additional review copies were provided to retired officers and training developers from various TRADOC schools. Some units used the CLGs as job aids during field exercises. Analyses and summaries from the returned questionnaires (nearly 50%) were reported in Evensen, Winn, and Salter (1988). The approval rate was very high and many of the original recipients requested additional copies (Salter, 1988). In 1987, a gray covered *Combat Leaders Guide - Platoon Leaders, Platoon Sergeants and Squad Leaders* (Winn, Evensen, & Salter, 1987a) was printed. It incorporated many of the suggestions received on the first CLG, to include the recommendation that the original brown cover was too heavy. The new gray book was encased in a flexible plastic cover rather than the rigid plastic of the original. The solar powered calculator and the mechanical pencil, included with the first CLG, were also removed from this second version. The page numbering system was revised and made more user-friendly. The new book immediately received accolades, and a large number of requests came to ARI for some of the 2500 copies printed. Feedback from Soldiers suggested that a great part of the CLG's appeal was its compact size, with information in an easy to read quick reference modular format. The CLG was beginning to enjoy such wide exposure that requests for the product came in from AC units in Korea and Germany. The RC units that received some of the original CLG shared them, and spread the information to other units and other states. The job aid was seen as particularly useful for National Guardsmen who, although well trained, have less practice time than AC units. Several military schools and Reserve Officer Training Corps programs also asked for copies to be used as job aids to support initial military training. Although ARI's intent had been to develop a prototype product, the prototype was so successful that it became an end itself. In 1990, the CLG was reprinted, as the previous supply had been totally exhausted. The second printing was again 2500 copies. However, despite its obvious success, ARI was forced to cancel the CLG project after the second printing due to lack of sponsorship and funding. TRADOC was not willing to adopt the Guide as part of the doctrinal literature program. The unusual format (job aid, not a training aid and therefore without tasks, conditions and standards) and the fact that the materials in the CLG were derived from materials already in the doctrinal literature program became a issue. The generic nature of the book and its high unit cost (over \$10.00 per CLG) created an insurmountable problem. Although most military personnel liked the CLG, and recognized the need for it, no branch school was willing to become the proponent and assume the costs of updating and printing. From the time of the first CLG through the 1990 reprint of the 1987 version, ARI tried without success to find another agency to sponsor, fund, revise and publish the CLG. ## The Impact of Operation Desert Shield and Desert Storm As more and more units, both AC and RC, began to deploy in the late summer of 1990 for Operation Desert Shield, ARI received an increasing number of requests for the CLG. Units requested multiple copies of the CLG, for leaders at all levels. Immediate requests came from Forts Stewart and Riley, and from units at Fort Benning. Georgia and the Mississippi Army National Guard (ARNG) called up in support of Desert Shield requested large quantities of CLGs to assist in support of their train-ups. Requests also came from Individual Ready Reserve units located at Fort Knox and from selected RC units called up for Desert Storm. Many of these units were specialty units (Military Police, Transportation, etc.) that knew they needed refreshers and job aids on basic tasks. After responding to these new requests, and to those from units already in Saudi Arabia, the ARI supply of CLGs was completely exhausted. In response to the need articulated by the requests that continued to come in, ARI developed a new version of the CLG, and pre-tested it with surveys administered to Soldiers from the Georgia, Mississippi, and Louisiana ARNG during their mobilization training at the National Training Center (NTC). After they returned from the NTC, Soldiers from the Georgia Army National Guard were interviewed in small focus groups about the CLG and its potential uses. The new edition, revised and updated, was entitled Combat Leaders' Guide: Leader Handbook (Salter, 1993a). This book had fewer pages, and in response to Soldier requests, was fastened with circular rings to hold the pages together, replacing the screws of the original two versions. Incorporating user feedback and suggestions, some content was changed to make the book more useful. A few items inappropriate for the primary audience of platoon leaders and below were deleted; some additional material was incorporated. The revised materials, as suggested by the Soldiers of the Georgia, Mississippi and Louisiana ARNG, were evaluated by senior personnel from the Infantry School and from the Ranger Training Brigade at Fort Benning, GA. (See Salter, 1993b.) The new CLG, produced due to the demands of Operation Desert Storm, was given a tan cover to distinguish it from the two previous brown and gray versions. The original printing was for 5200 copies. ### The U.S. Army National Guard Printing The CLG was proving so useful to the ARNG that in late 1993 the office of Fort Benning's Special Assistant to the Commanding General, Army National Guard quickly reprinted the *CLG: Leader Handbook*. The primary audiences for this reprint were the ARNG Infantry battalions, although state Officer Candidate Schools received many copies to be used in support of officer training. The CLG was instantly successful, even as printed on plain paper. Almost immediately it was reprinted for the ARNG on the special CLG paper, and continued to receive extensive distribution. As word spread that the Fort Benning ARNG office and ARI had copies, requests came in from worldwide locations, from both reserve and active duty units. The ARNG printing totaled over 20,000 copies, all funded by the ARNG. When the supplies of the 1993 CLG were depleted, the CLG was once again updated and revised, with the assistance of the local ARNG office personnel. Personnel from throughout Fort Benning, especially within the Infantry School, reviewed
this version for accuracy and content. The new version, *Combat Leaders' Guide: Leader Handbook 1994* (Salter, 1994) was a success. There were very few modifications to the earlier versions of the CLG although new materials were added to reflect changes in the kinds of operations in which Soldiers were participating. The new sections on Risk Assessment, Rules of Engagement, and Peacekeeping, encompassed stability operations and security operations. The 1994 CLG, again printed by the ARNG, was given a forest green cover. This version was reprinted, on plain paper, and distributed until supplies were again exhausted. The total number printed is unknown, but supplies were rapidly exhausted. In 1997, the Fort Benning ARNG office and ARI together developed another updated version of the CLG. As before, Soldiers from throughout Fort Benning participated in the editing and correction process, to ensure accuracy and completeness. Very few changes were made, although some terminology and weapons capabilities were upgraded. Some charts and diagrams were edited for clarity, and some pages re-ordered to make the book more useful. The *Combat Leaders' Guide (CLG): Leader Handbook 1997* (Salter & Martin, 1997) was printed in hard copy, first on regular paper with a camouflage-type green and black cover and then on the special paper. The title and date show the continuity with the four previous books and the Fort Benning ARNG office provided funding. Only a small number of CLGs were printed due to the high cost, but for the first time, the 1997 version of the CLG was made available on the Internet at the ARI Web Site, www.ari.army.mil. According to ARI personnel who tracked Internet interest, the CLG had become the most often downloaded item on the ARI page. Several Soldiers called ARI with the intent of creating new CLGs, or recreating and then printing the existing one. According to comments from individual Soldiers, this proved too daunting a task, and little success was achieved. Throughout the next several years, all callers were referred to the Internet version, with suggestions as to how to download it, laminate selected pages, etc., to make it more user-friendly. Local reproduction was encouraged, and many units were provided the "how to print" information so that if successful at receiving funding, they could duplicate the CLG. (As far as is known, only the NTC was able to print its own CLGs; in the late 1980s they printed 1000 for internal use by the resident Opposing Force unit.) # Description of the 2003 Update of the CLG Although requests for the CLG continued from 1997 on, in late 2002, ARI again began to receive a higher volume of messages asking for CLGs. Many were from individuals and units preparing for deployment. Fortunately, ARI was able to receive some funding to update and print the CLG to respond to the increasingly frequent appeals. Many requests came from units on peacekeeping missions; others began to come in when operations started in Afghanistan and then Iraq. Review copies of the 1997 CLG were provided to personnel in the U.S. Army Infantry School, primarily to Soldiers in the Combined Arms and Tactics Department. They provided changes and suggestions for updates, always mindful of changing Army missions. The CLG received a careful edit, and was reviewed in detail by several former service members. Thus, in early 2003, the CLG again received an update, and a final printing of approximately 1800 copies. A copy of *The Combat Leaders' Guide: Leader Handbook 2003* is provided at Appendix A. It will also be made available for download from the ARI website, www.ari.army.mil. In its original hard copy, it is about 4" by 5 ¾", small enough to fit in the uniform cargo pocket. It has limited numbers of words per page, in relatively large black print. The tasks are presented usually in checklists or in stepwise sequence. There are a few charts and diagrams. The tasks described in the CLG are organized into sections, and provide simplified forms of materials found in the Soldier's Manuals. Although there is a table of contents and all pages are numbered, users can tab or reorder the pages based on their mission or specific job. The pages of the original hard copy are made from water and tear resistant latex covered paper. The 2003 version of the CLG uses a commercially available paper called Rite in the Rain Writing Paper, available through Government sources and from its distributor at www.RiteintheRain.com. The CLG has holes punched at the top end of each page, and ¾" metal rings are inserted so the user can open and fold the book completely open upon itself. The rings also permit addition and deletion of pages to suit the user's needs. New pages can be created if needed, then laminated and inserted. As with previous versions, a clear pocket is included for insertion of new materials. There is also a plastic grid square with 1:50,000 and 1:25,000 gridlines. The square is used as an aid in map reading, or can be used as a straight edge. The inside back cover reproduces a Call for Fire Card; the inside front cover also contains a centimeter and an inch ruler. The 2003 CLG has 114 pages of text (printed front and back). In a departure from tradition, the 2003 CLG is printed on tan paper with tan covers. #### Status of the Combat Leaders' Guide The CLG product provides a trained leader with the steps required to perform many common leader tasks in a quick reference, easy to read format. More than 50,000 CLGs have been distributed to Soldiers for use at home station, during deployments, and for use in field exercises, unit evaluations, and at each of the Combat Training Centers. The CLG has gone on stability and support operations, and has gone to war with Soldiers. Users have been supportive of and responsive to the CLG as evidenced by the continuing individual and unit requests received by ARI. The potential drawbacks to the CLG remain much the same as they were in 1985. There will always be a certain amount of disagreement on the CLG's contents and the emphasis given to each subdivision within the Guide. General concurrence with a specific section often corresponds to the individual reviewer's current job description or subject matter expertise. This issue has been resolved somewhat by limiting the substance of the CLG to a wide range of basic core skills and tasks. Where the audience for specific content would appear to be limited, it has been removed. The intent was always to provide a generic job aid that requires little updating, one that can be used by any Soldier in any job. While the CLG has found devoted users across all ranks and functional areas, the intended primary target audience for the CLG is probably the company level leader and below, especially the platoon leader, the platoon sergeant and the squad leader. Battalion level Soldiers have other sources of information and staffs have ready access to job-specific manuals and publications. Instructors at any level may use the materials, however, as a hip-pocket job performance aid or as reference in a classroom setting. The CLG is easily adaptable, and can be used by personnel from combat arms, combat support, and combat service support units. The CLG is still, after nearly 20 years, designated a prototype item, and although it is totally based on doctrinal materials, it is not a part of the doctrinal literature program. Local reproduction has always been both authorized and encouraged as the CLG is very expensive to produce, and will therefore always be in very limited distribution. Although there is are no formal requirements for job performance aids for small unit leaders, requests persist for copies of the CLG from individuals and from units. The *Combat Leaders' Guide* obviously responds to a Soldier need. ### References - Evensen, E. B., Winn, R. B., & Salter, M. S. (1988). *Evaluation of a job aid system for combat leaders: Rifle platoon and squad* (ARI Research Report 1465). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Salter, M. S. (1988). Combat leaders' guide. (Research Focus. Feb. 1988 No. 1). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Salter, M. S. (1993a). Combat leaders' guide: Leader handbook (ARI Research Product 93-01). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Salter, M. S. (1993b). Combat leaders' guide updated: The leader handbook (ARI Research Note 93-13). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences - Salter, M. S. (1994). Combat leaders' guide: 1994 leader handbook (ARI Research Product 95-03). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Salter, M. S., & Martin, M. D. (1997). Combat leaders' guide (CLG): Leader handbook 1997 (ARI Research Product 95-03). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Winn, R. B. & Evensen, E. B. (1988). Authoring guide: A job aid to design and produce a combat leaders' guide (ARI Research Product 88-14). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Winn, R. B., Evensen, E. B., & Salter, M. S. (1987a). Combat leaders' guide: Platoon leaders, platoon sergeants, and squad leaders (ARI Research Product 87-33). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Winn, R. B., Evensen, E. B., & Salter, M. S. (1987b). *Combat leaders' guide: Rifle platoon and squad* (ARI Research Product 87-23). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. # COMBAT LEADERS' GUIDE (CLG) U.S. ARMY RESEARCH INSTITUTE FORT BENNING FIELD UNIT 2003 | TABLE OF CONTENTS | | | | |----------------------------|------|--|--| | BASIC COMBAT RULES | PAGE | | | | Leading in combat | 1-1 | | | | Basic
rules of combat | 1-2 | | | | PLAN | | | | | Troop leading procedure | 2-1 | | | | Warning order (WARNO) | 2-2 | | | | Factors of METT-TC | 2-3 | | | | Estimate of the situation | 2-8 | | | | Operation order (OPORD) | 2-15 | | | | Fragmentary order (FRAGO) | 2-19 | | | | Time schedule | 2-20 | | | | Light and weather data | 2-21 | | | | MOVE | | | | | Actions before march | 3-1 | | | | Duties of quartering party | 3-2 | | | | March orders | 3-3 | | | | Actions during march | 3-4 | | | | Actions at halts | 3.5 | | | | Actions at assembly area | 3-6 | | | 1 TABLE OF CONTENTS PAGE DEFEND Fighting from a battle position 5-19 Fire distribution and control 5-20 Camouflage Physical security 5-21 5-22 Defending during limited visibility 5-24 DELAY 6-1 Fundamentals of delay **WITHDRAW** Disengagement planning Disengagement actions 7-2 Passage of lines coordination 7-3 Withdrawal under enemy pressure 74 7-7 Withdrawal not under enemy pressure Relief in place 7-11 #### INTRODUCTION The Combat Leaders' Guide is both an extract of doctrinal publications and a compilation of tactics, techniques and procedures (TTPs). It is principally designed as a pocket reference and memory-jogger. Some TTPs you have learned in training do not appear here. The material in this job aid comes from the doctrinal literature program. Laminate pages to be written on; remove, reorganize or tab pages based on your mission; insert other job aids, TTPs or standing operating procedures (SOPs) as needed. | TABLE OF CONTENTS | | | |--|--|--| | ATTACK | | | | Preparation for attack
Consolidation
Reorganization | 4-1
4-3
4-4 | | | DEFEND | | | | Defensive priority of work Defense planning outline Coordination checklist Establish observation post Fighting position guidelines Building fighting position Range card preparation Range card (blank) Range card (sample) Sector sketch preparation Sector sketch (sample) Occupation of a battle position | 5-1
5-3
5-5
5-7
5-8
5-9
5-11
5-13
5-14
5-15
5-17 | | 2 | TABLE OF CONTENTS | | | |--|---|--| | PATROL/RECON | PAGE | | | Patrol planning steps Patrol coordination Complete the plan Departure from friendly lines Rally points Patrol report (debriefed) Selection of a patrol base Occupation of a patrol base Patrol base activities Principles of a raid Conduct a raid Principles of an ambush Organize an ambush Conduct an ambush Plan a recon mission Recon zone Recon area | 8-1
8-2
8-4
8-6
8-7
8-8
8-9
8-10
8-11
8-12
8-15
8-15
8-21
8-23
8-25 | | | TABLE OF CONTENTS | | | |-------------------------------------|------|--| | NBC | PAGE | | | NBC-1 report | 9-1 | | | NBC-4 report | 9-2 | | | NBC-prior to attack | 9-3 | | | NBC-during attack | 9-4 | | | NBC-after attack | 9-6 | | | Unmasking with chemical agent | 9-8 | | | detector kit | | | | Unmask without chemical agent | 9-9 | | | detector kit | | | | MOPP levels | 9-10 | | | Detailed troop decontamination | 9-11 | | | MOPP gear exchange | 9-12 | | | Mark contaminated area: radio- | 9-13 | | | logical/biological/chemical | 1 | | | Prepare for NBC attack/protect | 9-15 | | | against electromagnetic pulse | 1 | | | Supervise radiation monitoring | 9-16 | | | Using a dosimeter | 9-17 | | | Collect/report total radiation dose | 9-18 | | | TABLE OF CONTENTS | | | |---|-------|--| | COMMUNICATIONS | PAGE | | | Messenger briefing | 12-3 | | | Phonetic alphabet | 12-4 | | | MINES/DEMOLITIONS | | | | Install/remove hasty protective | 13-1 | | | minefield | | | | DA Form 1355-1-R sample | 13-3 | | | DA Form 1355-1-R (blank) | 13-4 | | | Breaching and clearing minefields | 13-5 | | | Nonelectric firing system | 13-6 | | | Nonelectric/electric priming of
demo block | 13-8 | | | Clear nonelectric/electric misfires | 13-10 | | | Electric firing system | 13-11 | | | PEACEKEEPING | | | | Rules of engagement (ROE) | 14-1 | | | Area assessment checklist | 14-2 | | | Checkpoint/roadblock PIR checklist | 14-4 | | | TABLE OF CONTENTS | | | |--------------------------------------|-------|--| | MEDICAL | PAGE | | | Evaluate a casualty/first aid | 16-1 | | | Shock - symptoms/first aid | 16-2 | | | Heat exhaustion/heat cramps | 16-3 | | | Heat stroke/sun stroke | 16-4 | | | Frostbite | 16-5 | | | Hypothermia/cold weather injury | 16-6 | | | Request army air MEDEVAC | 16-7 | | | Continuous operations planning | 16-8 | | | Heat precautions | 16-10 | | | VEHICLE RECOVERY | | | | Vehicle recovery procedure checklist | 17-1 | | | Vehicle recovery fundamentals | 17-2 | | | AIRDEFENSE | | | | Engaging aircraft | 18-1 | | | Weapons control status | 18-1 | | | Air defense warning | 18-2 | | | Local air defense warning | 18-2 | | | Engagement/lead distances | 18-3 | | | Passive air defense | 18-4 | | | | _ | | |--|--------------|--| | TABLE OF CONTENTS | | | | FIRE SUPPORT AND OBSERVATION | PAGE | | | Principles of fire support | 10-1 | | | planning/coordination | | | | Call for fire | 10-2 | | | Call for fire card | 10-4 | | | Target list worksheet | 10-5 | | | Mortar/artillery capabilities | 10-6
10-7 | | | AFV Weapon capabilities Target acquisition/signature | 10-8 | | | Attack helicopter capabilities | 10-9 | | | Artillery counterfire | 10-10 | | | SUPPLIES/LOGISTICS | | | | Supplies and logistical services | 11-1 | | | Precombat check (mech) | 11-2 | | | Precombat check (light) | 11-3 | | | Classes of supply | 11-4 | | | Integration matrix - Indiv. weapons | 11-5 | | | Integration matrix - crew served | ميدا | | | weapons | 11-6 | | | COMMUNICATIONS | | | | Electronic counter-counter | 12-1 | | | measures
Radio troubleshooting | 12-2 | | | | TABLE OF CONTENTS | | | |---|-------------------|--|--| | AIR ASSAULT OPERATIONS | PAGE | | | | Aircraft troop commander briefing | 15-1 | | | | Safety briefing checklist | 15-2 | | | | Reverse planning sequence | 15-3 | | | | Ground tactical plan | 15-4 | | | | considerations | | | | | Landing plan considerations | 15-5 | | | | Landing zone selection criteria | 15-6 | | | | Air assault PZ/LZ planning considerations | 15-7 | | | | Extraction loading plan requirements | 15-8 | | | | Leader duties in air assault operations | 15-9 | | | | Chalk leader duties/platoon air assault | 15-10 | | | | Set up a helicopter landing site | 15-11 | | | | Night marking of PZs/LZs | 15-13 | | | | TABLE OF CONTENT | ΓS | | |--|-------|--| | COMBAT IN CITIES | PAGE | | | Built-up area fighting principles | 19-1 | | | Attack and clear a building | 19-2 | | | Organize building defense | 19-3 | | | LEGAL ASPECTS OF WAR | | | | Principles of the Law of War | 20-1 | | | Handling of enemy prisoners of
war (EPWs) | 20-3 | | | MISCELLANEOUS | | | | Spot report/SALUTE | 21-1 | | | Find unknown range (WORM) | 21-2 | | | Conversion table: US/metric | 21-3 | | | Converting azimuths | 21-4 | | | Reduce risk of fratricide | 21-5 | | | Risk management | 21-7 | | | Risk management steps | 21-10 | | | Risk management matrix | 21-12 | | | | | | | TABLE OF CONTENTS | | | |-------------------|-------|--| | MISCELLANEOUS | PAGE | | | Personnel records | 21-13 | | | ACRONYMS | | | | Acronyms | 22-1 | | 11 | | BASIC RULES OF COMBAT | |---|---| | | RULE | | 1 | SECURE Use cover and concealment Establish local security/recon | | 2 | MOVE Establish moving element/ move to position of advantage Gain and maintain initiative | | 3 | SHOOT Establish base of fire/mutual support Kill/suppress the enemy | | 4 | COMMUNICATE Inform all of what you expect | | 5 | SUSTAIN
Keep fight going/care for troops | | | 1-2 | | | WARNING ORDER (WARNO) | |----|-------------------------------------| | 1. | Situation | | 2. | Mission | | 3. | General Instructions | | | a. Special teams/task organization | | | b. Common uniform/equipment | | | c. Special weapons, ammo, equipment | | | d. Tentative time schedule | | 4. | Special Instructions | | _ | | | _ | | | | 2-2 | | | LEADING IN COMBAT | |-----|---| | 1 | Set the example | | 2 | Lead from as far forward as you can | | 3 | Lead from a position where
your soldiers can see you/your
vehicle | | 4 | Lead from where you can control all elements physically or by radio | | 5 | Move to influence the action | | 6 | Make sound, quick decisions | | 7 | Forcefully execute decisions | | 8 | Use reverse planning sequence | | Not | es: | 1-1 | TRO | OOP LEADING PROCEDUR | ₹E | |------|-----------------------------|----| | STEP | ACTION | V | | 1 | Receive mission | Ш | | 2 | Issue warning order (WARNO) | | | 3 | Make tentative plan | | | 4 | Initiate necessary movement | | | 5 | Conduct reconnaissance | | | 6 | Complete plan | | | 7 | Issue orders | | | 8 | Supervise and refine | | | Note | s: | | | | | | | | | | | | 2-1 | | | | | • | | 1 | FACTORS OF METT-TC | | | |------|--------------------------------------|--|--| | (F | (FACTORS APPLY TO FR &
EN) | | | | ITEM | ITEM FACTORS | | | | 1 | MISSION | | | | | Commanders' intent 1 and 2 levels up | | | | | Specified tasks | | | | | Implied tasks | | | | | Mission essential tasks | | | | | Limitations/constraints | | | | | Restated mission | | | | | 2-3 | | | A-3 | | FACTORS OF METT-TC | | |------|--|----------| | ITEM | FACTORS | V | | 2 | ENEMY | | | | Disposition/composition | | | | Strength | | | | Recent activities | | | | Weaknesses | | | | Possible Courses of action (COAs) including identifying the most dangerous | | | | Probable COAs including identifying the most likely | | | | Reinforcement abilities | | | | FACTORS OF METT-TC | | |------|--|----------| | ITEM | FACTORS | V | | 5 | TIME AVAILABLE | | | | Time available for planning,
preparing, & executing mission
(use 1/3-2/3 rule) | | | | Tasks assigned to unit | | | | Enemyladversary capabilities | | | | NOTE: Planning times include
preparation of combat orders,
inspections, rehearsals, and
movement to line of departure | | 2 2 2-6 | | ESTIMATE OF SITUATION | |----|--| | 1. | MISSION ANALYSIS | | | a. Mission and intent of commander
two levels up | | | b. Mission and intent of immediate commander | | | c. Assigned tasks and purpose
(specified and implied tasks) | | | d. Constraints and limitations | | | e. Mission essential tasks | | | f. Restated mission | | | g. Tentative time schedule | | | | | | | | | 2-8 | | F | FACTORS OF METT-TC | | | | |------|---|---|--|--| | ITEM | FACTORS | V | | | | 3 | TERRAIN & WEATHER (OAKOC) | | | | | | Observation and fleids of fire | | | | | | Avenues of approach | | | | | | Key terrain | | | | | | Obstacles and movement | | | | | 1 | Cover and concealment | | | | | 4 | TROOPS & SUPPORT
AVAILABLE | | | | | | Quality, training level, and
paychological state of
triendly troops | | | | | | Availability of critical systems
and joint support | | | | | | Availability of combat, CS,
and CSS assets | | | | 2 2-5 | | FACTORS OF METT-TC | | |-------|--|---| | ITEM | FACTOR8 | V | | 6 | CIVIL CONSIDERATIONS | | | | Civilian populations, culture,
organizations, and leaders
within area of operations (AO) | | | | Natural environment | | | | Cultural elles | | | | Civilian political, economic, and information matters | | | | Civilian activities | | | | Civilian attitudes | | | Note: | | | | | 2-7 | | | | ESTIMATE OF SITUATION | |----|--| | 2. | ESTIMATE OF SITUATION AND DETERMINE COURSES OF ACTION | | | a. Terrain and weather - effects on
personnel and equipment | | | Terrain - OAKOC | | | Weather - visibility, trafficability,
mobility, survivability | | | b. Enemy situation and most prob-
able course of action | | | Composition | | | Disposition | | | Recent Activities | | | Capabilities | | | Weaknesses | | | Most probable COA based on doctrine/situation | 2 2 2-9 | ſ | | ESTIMATE OF SITUATION | V | | 7 | | | | | |---|-----|---|----|----|---|---|--|--|--| | Ī | | c. Friendly situation | | | | | | | | | ١ | | Troops available | 1 | | | | | | | | | ļ | Equipment available | 7 | | | | | | | | ı | - 1 | Time available | | | 1 | | | | | | | | d. Friendly COA (repeat for EA | C | DΑ | 7 | | | | | | | | Decisive point and time to foo
your combat power | us | | 1 | | | | | | | | Results that must be achieved | | |] | | | | | | | | Purposes and tasks of main a
supporting efforts | nd | l | | | | | | | | | Task organization to accomplish the mission | | | | | | | | | | | Necessary control measures | | | | | | | | | | | e. Prepare a COA statement ar
sketch | ıd | | | | | | | | 2 | | 2-10 | | | - | 2 | | | | | | | ESTIMATE OF SITUATIO | N | | |] | | | | | | 4. | COMPARE COURSES OF ACTION CONSIDERING HOW WELL THE COA: | 1 | 2 | 3 | | | | | | | | a. Supports scheme of maneuver | | | | | | | | | | | b. Helps command & control
(C2) | | | | | | | | | | | c. Concentrates combat power at the decisive point | | | | | | | | | | | 1 | | | | | | | | of adverse weather 2 2-12 2 g. Reduces potential impact d. Has forces providing mutual support e. Responds to maneuver elements and reserve f. Exploits enemy weak- nesses | | ESTIMATE OF SITUATION | N | | | |----|---|---|---|---| | 4. | COMPARE COURSES OF
ACTION CONSIDERING
HOW WELL THE COA: | 1 | 2 | 3 | | | p. Uses all headquarters | | Г | | | | q. Reduces, not expands,
normal combatservice sup-
port (CSS) | | | | | 5. | DECISION | | | | | | | | | | | | | | | | | | ESTIMATE OF SITUATION | |----|---| | 3. | ANALYZE COURSES OF | | | ACTION | | | a. Mission-specific factors | | | Mission essential tasks | | | Commander's intent | | | Relative effectiveness | | | Logistic support | | | b. General factors | | | Characteristics of offense and defense (as applicable) | | | Factors of METT-TC | | ' | Weapon utilization | | | c. Conductwargame of most likely
&most dangerous courses of action | 2-11 2 **ESTIMATE OF SITUATION** 4. COMPARE COURSES OF ACTION CONSIDERING HOW WELL THE COA: h. Uses best avenue of approach i. Provides adequate maneuverspace j. Maximizes observation and ranges of weapon systems k. Provides cover and concealment I. Considers obstacles m. Controls key terrain n. Helps speed of execution o. Does not require adjust-ment of unit positions 2 2-13 **OPERATION ORDER** Operation order (OPORD) - Directive by commander to his subordinates to coordinate execution of an operation. Stated in 5 paragraphs. SITUATION. Provides overview of general situation. Explains what enemy is doing, what your higher and other friendly units are doing. and what units are attached and detached to and from your unit. Includes enemy's most likely and most dangerous courses of action. a. Enemy forces: b. Friendly forces: c. Attachments and detachments: 2 2-15 #### **OPERATION ORDER** MISSION. Mission statement is stated MISSION, MISSION Statement is stated in terms of WHO (the unit taking action e.g., 1st PLT), WHAT (action e.g., conducts supporting attack), WHEN (date/time), WHERE (activity location e.g., on Hill 911), and WHY (purpose of mission e.g., to prevent the enemy from interfering with the main effort). #### EXECUTION. Intent: Commander's intent is a clear, concise statement of what the force must do to succeed with respect to enemy, terrain, and desired end state. a. Concept of operations. Provides "big picture" or master plan. It is "how" information needed to accomplish the mission. 2 2-16 **OPERATION ORDER** d. Coordinating instructions. Common instructions that apply to more than one unit. Includes missionepecific Items: NBC troop safety instructions, ADA criteria, passage of lines coordination, and any other item not covered in the unit SOP. #### 4. COMBAT SERVICE SUPPORT. Addresses concept of logistics support . Includes unique resupply efforts, not normally performed by SOP, and material and services. Also medical evacuation procedures and personnel support. #### COMMAND AND SIGNAL a. Command. Covers leader and CP locations and command succession. b. Signal. Covers signal instructions such as methods of signal, 2-18 2 **OPERATION ORDER** Concept of operation includes the scheme of maneuver and scheme of supporting fires. The scheme of maneuver states the commander's vision of how maneuver plan will unfold, from start to finish. The scheme of fires outlines how indirect fire support will synchronize with scheme of maneuver. b. Tasks to maneuver units. Provides detailed mission statements for each major subordinate maneuver unit and how each supports main effort c. Tasks to combat support units. Tasks to combat support units only states specific tasks that combat support units must accomplish and that are not specified elsewhere. 2-17 #### FRAGMENTARY ORDER A FRAGO makes changes to an existing order. State paragraphs with changes, Those wino changes, state "NO CHANGE". Reference 2 2 Task Organization - 2. Mission 1. Situation - 3. Execution - 4. Service Support. - 5. Command/Signal 2 2-19 | | TIMESCH | EDULE | | |------|---------|-------|-----| | WHEN | TAHW | WHERE | WHO | 1 | 2 | 2-20 | | | | LIGHT ANDWEATHER DATA | | | | | |-------------------------------|-----------|----------|--|--| | ITEM | FIRST DAY | NEXT DAY | | | | BMNT/EENT | | | | | | Sun Rise | | | | | | Sun Set | | | | | | Moon Rise | | | | | | % litumination | | | | | | Moon Set | | | | | | NVG Hours | | | | | | Temp High/Lo | | | | | | Winda | | | | | | Precipitation | | | | | | Effects of light and weather: | | | | | 2-21 2 | ACTIONS BEFORE MARCH | | | | |----------------------|---|---|--| | STEP | ACTION | V | | | 1 | Give warning order (WARNO) | | | | 2 | Select quartering party NCO and send to team command post | | | | 3 | Recon route from assembly area (AA) to start point (SP) | | | | 4 | Record time from AA to SP | | | | 5 | Adjust departing time from AA to arrive at SP on time | | | | 6 | Have crews perform precombat checks | | | | 7 | Have vehicle commanders report their status | | | | 8 | Give march order to vehicle commanders | | | 3 3-1 3 | MARCH ORDERS | |--| | 1.
Destination (map) | | 2. Route of march (map) | | Location of start point (SP), critical midpoints, and release point (RP) (map) | | 4. SP time | | 5. March interval (meters) | | 6. March speed (mph/kph) | | 7. Catch up speed (mph/kph) | | 8. Time and location of scheduled halts | | | | 9. Time unit leaves present position | | 10. Order of march | 3 3-3 3 | ACTIONS AT HALTS | | | |------------------|--|---| | ITEM | ACTION | V | | 1 | Pull to side of route - maintain order | | | 2 | Establish/maintain security | | | 3 | Move disabled vehicles off road -
post guides to direct traffic | | | 4 | Maintain observation/contact with other vehicles | | | 5 | Report status | | | 6 | Take appropriate actions/repair vehicles if possible | | 3-5 3 | STEP ACTION 1 Inspect intended assembly area for enemy NBC/mines 2 Secure PLT area until platoon arrives 3 Establish and maintain communications 4 Clear or mark obstacles 5 Select general location of vehicle positions; mark places 6 Select covered/concealed route | שט | |---|------| | for enemy NBC/mines 2 Secure PLT area until platoon arrives 3 Establish and maintain communications 4 Clear or mark obstacles 5 Select general location of vehicle positions; mark places | STEP | | arrives 3 Establish and maintain communications 4 Clear or mark obstacles 5 Select general location of vehicle positions; mark places | 1 | | cations 4 Clear or mark obstacles 5 Select general location of vehicle positions; mark places | 2 | | 5 Select general location of vehicle positions; mark places | 3 | | vehicle positions; mark places | 4 | | 6 Select covered/concealed route | 5 | | to release point (RP); meet PLT | 6 | | 7 Guide platoon into area | 7 | | 8 Brief platoon leader | 8 | 3 3-2 3 | ACTIONS DURING MARCH | | | |----------------------|--|---| | ITEM | ACTION | V | | 1 | Arrive at SP on time at march speed with proper march interval | | | 2 | Maintain ground and air security | | | 3 | Observe vehicle sectors of responsibility | | | 4 | Report SP, critical points, RP
(unless under radio listening
silence) | | | 5 | If under radio listening silence -
use hand and arm, flag, or flash-
light signals | | 3 3-4 3 | ACT | IONS AT ASSEMBLY ARE | Α | |------|---|---| | ITEM | ACTION | V | | 1 | Follow guides into preselected secure positions | | | 2 | Clear release point without stopping or bunching vehicles | | | 3 | Emplace/maintain security/OPs | | | 4 | Conduct fire planning | | | 5 | Notify higher of arrival based on plan/coordinate withother units | | | 6 | Check/adjust positions; camouflage positions | | | 7 | Start maintenance/resupply/
rearming | | | 8 | Prepare/rehearse reaction plan | | 3 3-6 3 | PREPARATION FOR ATTACK | | | | |------------------------|---|---|--| | TASK | ACTION | V | | | 1 | Issue warning order | | | | 2 | Move to assembly area | | | | 3 | Perform communications check | | | | 4 | Check weapons | | | | 5 | Check key equipment | | | | 6 | Rehearse critical tasks | | | | 7 | Recon routes to line of depar-
ture (LD)/objective (OBJ) | | | | 8 | Issue operation order | | | | 9 | Resupply, rearm, refuel | | | | 10 | Coordinate w/higher, supporting, adjacent units | | | | 11 | Rehearse | | | | 12 | Conduct PMCS as required | | | | 13 | Check/integrate attachments | | | | 4 | 4-1 | 4 | |---|-----|---| | • | | • | | STEP | ACTION | دا | |------|---|----| | 1 | Eliminate all remaining enemy resistance on objective | | | 2 | Occupy hasty positions/prepare for counterattack | | | 3 | Bring up base of fire element | | | 4 | Prepare for a counterattack | | | 5 | Position key weapon systems | | | 6 | Develop quick fire plan | | | 7 | Prepare range cards | | | 8 | Begin planning to continue attack (map recon, orders) | | | Note | 3; | | | | REORGANIZATION | _ | |-------|--|---| | STEP | ACTION | V | | 4 | Prepare for next mission | | | | Relocate weapons & positions
Reoccupy & repair positions
Repair obstacles & mines
Repair & maintain equipment | | | Notes | • | PR | EPARATION FOR ATTACK | | |-------|---|--| | TASK | ACTION | | | 14 | Check NBC situation/confirm MOPP status | | | 15 | Inspect troops | | | 16 | Inspect vehicles | | | 17 | Feed troops | | | 18 | Rest troops | | | 19 | Move to LD | | | Notes | : | | | Sever | ral steps may occur concurrently. | | | ł | 1 | · | 4-2 | | |---|------|---|---| | | | REORGANIZATION | | | | STEP | ACTION | V | | | 1 | Reestablish chain of command | | | | | Restore communications with higher, adjacent, FSO | | | | | Report status: ACE (Ammu-
nition/Casualties/Equipment) | | | | | Request resupply as needed | | | | 2 | Reestablish security/preparation for counterattack | | | | | Reman key weapons | | | | | Redistribute ammuniction, supplies, equipment as needed | | | | 3 | Clear objective of casualties & enemy prisoners of war | | | | | Treat, evacuate, process | | | | FENSIVE PRIORITY OF WORL | |------|--| | STEP | TASK | | 1 | Establish local security | | 2 | Position key weapons & vehicles | | 3 | Position squads/assign sectors | | 4 | Make communications checks | | 5 | Coordinate with adjacent units for interlocking sectors | | 6 | Clear fields of fire | | 7 | Prepare range cards | | 8 | Prepare squad and platoon sector sketches | | 9 | Site final protective line (FPL),
final protective fires (FPF), and
priority targets | | | 5-1 | | DE | FENSIVE PRIORITY OF WORK | | |------|---|---| | STEP | TASK | V | | 10 | Prep fighting positions | | | 11 | Emplace mines and obstacles | | | 12 | Establish fire control measures | | | 13 | Assign alternate and supplementary battle positions | | | 14 | Take NBC protective measures | | | 15 | Improve primary positions | | | 16 | Prep alternate then supplementary positions | | | 17 | Establish sleep/rest plan | | | 18 | Recon supply/evacuation routes | | | 19 | Rehearse actions on contact | | | 20 | Stockpile ammunition/food/water | | | 21 | Continue to improve positions | | 5 5 5 | 7. | FENSE PLANNING OUTLINE Evacuation procedures for friendly sualties | |-----|--| | 8. | Place to take EPW | | 9. | Special signals to use | | 10. | On-order mission for platoon/squad | | | Position and mission of units on | 5 5-4 5 12. Position and mission of units in the | CC | ORDINATION CHECKLIST | | |------|--|----------| | STEP | ITEM | V | | 8 | Patrols - size, type, times of departure/return and routes | | | 9 | Fire support planned | | | 10 | Location, activities and passage plan for scouts and other units forward of platoon position | | | 11 | Signals for fire/cease fire and any emergency signals | | | 12 | Engagement and disengagement criteria | | | 13 | Location of coordination points | | 5-6 5 5.3 5 | CC | ORDINATION CHECKLIST | | |------|---|---| | STEP | ITEM | V | | 1 | Location of leaders | | | 2 | Location of primary, alternate, and supplementary positions | | | 3 | Sectors of fire of machine guns, anti-armor weapons & subunits | | | 4 | Route to alternate and supplementary positions | | | 5 | Location of dead space between platoons and squads and how to cover it | | | 6 | Location of OPs and withdrawal routes back to the platoon or squad position | | | 7 | Location and types of obstacles and how to cover them | | 5 5-5 5 | ES. | TABLISH OBSERVATION POST | T_ | |------|--|----| | ITEM | ACTION | V | | 1 | Select site with cover & conceal-
ment and overlapping sectors | | | 2 | Designate OPs & security force
Establish reporting procedures
Establish withdrawal plan with
procedures and routes | | | 3 | Prepare to call for/adjust indirect fire; use binoculars/NODs; navigation tools and communications equipment | | | 4 | Conduct surveillance - name observer, recorder and security Search, identify and report personnel, vehicles, etc. Use overlapping sectors of observation | | | 5 | Change observers every 20-30 minutes as situation permits | | 5 5-7 5 | FIG | HTING POSITION GUIDELINE | S | |------|---|---| | ITEM | DESCRIPTION | V | | 1 | Protection - adequate to cover enemy weapons Position - provide cover & concealment - ensure can't be seen Fill sandbags 3/4 full Revet excavations in sandy soil Check stabilization of wall bases Inspect daily, especially after rain and after direct/indirect fires Maintain, repair, improve Use proper material,
correctly | | | 2 | Site to engage the enemy
Select best position, cover dead
space, use maximum effective
range & provide interlocking fires
Priority to effective weapon
system use; METT-TC dependent | | | 3 | Prep by stages with inspection improvement is progressive | | | 3 | Prep by stages with inspection improvement is progressive | | |---|---|--| | 5 | 5-8 | | | | | | | BU | LD FIGHTING POSITION | |-------|--| | STAGE | ACTION | | 3 | Dig the position: Throw and pack dirt Armpit deep Parapets filled - camouflaged Grenade sumps dug/floor sloped Rucksack storage optional Leader inspects position | | 4 | Overhead cover: Camouflage blended, can't be detected at 35 meters Logs placed over center front-to-rear Waterproof - plastic bags or ponchos placed over top 6"-8" of dirt/sandbags on top Overhead cover/bottom camouflaged Leader inspects position | | 5 | | 5-10 | 5 | |---|------|--|--------------| | | RA | NGE CARD PREPARATION | | | | STEP | ACTION | \checkmark | | | 9 | Fill in data section | | | | | Identify primary, alternate or
supplementary position | | | | | Date & time range card complete | | | | | Identify weapon/vehicle | | | | | List left/right limits, TRPs, reference points in numerical order | | | | | Show gun elevation (mils), ammu-
nition, range (meters) to limits,
TRPs & reference points, describe
objects | | | | 10 | Fill in weapon ref erence data
(description, grid, magnetic azi-
muth, distance from weapon to
position) in remarks | | | | 11 | Fill in marginal information, not
higher than company and direc-
tion of magnetic north arrow | | 5-12 5 | | STAGE | ACTION | |---|-------|---| | | 1 | Establish position:
Leader check fields of fire, soldier | | 1 | | emplace sector stakes | | | | Position log or sandbag between stakes | | | | Scoop out elbow holes | | | | Position limited visibility alming stakes | | | | Trace outline on ground | | ŀ | | Clear fields of fire | | | | Leader inspects position | | | 2 | Emplace walls: | | | | 1 helmet distance | | | | from hole to start of cover | | | | Front wall 2-3 sandbags high by | | | | 2 M16s long for 2-man position | | | ŀ | Flank wall same height, 1 M16 | | | l | long; rear wall 1 sandbag high | | | 1 | by 1 M16 long | | | l | Stakes required to hold logs | | | | Leader inspects position | | 5 | | 5-9 | BUILD FIGHTING POSITION | RANGE CARD PREPARATION Make card and copy for each primary, alternate, and supplementary position | | | |--|--|---| | STEP | ACTION | V | | 1 | Draw symbol for weapon/position in center of circle | | | 2 | Draw/label left/right sector limits | | | 3 | Determine range value for each
circle by dividing range to most
distant terrain feature by number
of circles and label card | | | 4 | Draw final protective lines/princi-
pal direction of fire | | | 5 | Draw and number TRPs, RPs and possible EAs as ordered | | | 6 | Show dead space areas and label | | | 7 | Draw maximum engagement lines | Γ | | 8 | Draw terrain features and mark
weapon reference point from
terrain or grid | | | | 5-11 | | 5 5 RANGE CARD PREPARATION DA FORM S6174 5-13 5 | SE | CTOR SKETCH PREPARATION | N | |-------|---|---| | ITEM | ACTION | L | | 10 | Draw mines/obstacles | | | 11 | Oraw indirect fire target
locations/final protective fire
locations | | | 12 | Draw and label dead space | | | 13 | Draw patrol routes | Γ | | 14 | Draw locations, sector of fire of other weapons in your sector | Ī | | 15 | Draw location of NODs for use
in limited visibility plan | | | 16 | Place your unit ID, date-time
group prepared, and magnetic
north arrow on sketch (pencil) | | | Notes | | | | | 5-16 | | | | BATTLE POSITION (BP) | | |------|--|----| | STEP | | ⊻. | | ì | Move to turret-down position on BP | | | 2 | Keep rest PLT in hide position(s) | | | 3 | Recon primary, alternate & sup-
plementary positions | | | 4 | Designate general location of
primary positions: move platoon | | | 5 | Designate primary sectors of fire/EA/TRP | | | e | Designate alternate and supple-
mentary positions, sectors of fire/
EA/TRP | | | 7 | Coordinate will anklad jacent units
OPe/patrols
Observation and fields of fire
Positions/routes of withdrawa! | | | 8 | Report situation to CO/TM CDR | | | 9 | Improve position; plan routes to next BP | | | Ma | CTOR SKETCH PREPARATION
to card and copy for each primary,
rnate and supplementary position | <u> </u> | |------|---|----------| | ITEM | ACTION | V | | 1 | Draw your unit sector or EA | | | 2 | Draw main terrain features in sector(s) and range to each | Г | | 3 | Draw subunit positions | Г | | 4 | Draw subunit primary and
secondary sectors of fire | | | 5 | Draw weapon positions with
primary sectors of fire for each | | | C | Draw maximum engagement line for each weapon/ammunition | | | 7 | Draw machine gun/cannon final
protective lines or principal
direction of fire | | | 8 | Draw location of CP/OP | | | 5 | Draw TRPs and RPs in sector | Γ | | FI | GHTING FROM A VEHICLE BATTLE POSITION (BP) | = | |------|--|--------| | STEP | ACTION | V | | 1 | Determine targets to engage | | | 2 | Determine methods of target engagement | | | 3 | Send contact and apot report | T | | 4 | issus platoon fire commands | T | | 5 | Call for indirect fire as needed | \Box | | 6 | Send SPOT reports | | | 7 | Move to subsequent BP | | | 8 | Keep COITM CDR informed of
eltuation and location | | | 9 | Organize to fight from BPa | | | L | 5-19 | | | FIRE DISTRIBUTION | | | |-------------------|---|--| | | AND CONTROL | | | | | | | ITEM | PRINCIPLE | | | 1 | Engage critical targets first; | | | | engage isterally and in depth | | | 2 | Avoid target overkill | | | 3 | Use fire distribution | | | | incorporate indirect fires | | | | Use each weapon in its best role | | | 4 | Destroy most dangerous targets | | | | first, considering range, terrain and | | | i I | weapon capability | | | 5 | Concentrate on long range targets if possible, to gain standorf advantage | | | 1 | possible, to gain standoff advantage | | | 6 | Take best shots; expose only | | | | Take best shots; expose only
systems actually needed | | | 7 | Control firing; conserve ammunition | | |] | # possible | | | 8 | Avoid fratricide | | | 9 | Engage different threats | | | | simultaneously | | | 5 | 5-20 | 5 | |---|------|---| | | | 1 | | | PHYSICAL SECURITY | | |------|--|---| | STEP | ACTION | V | | 1 | Conduct patrols | | | 2 | Conduct stand-to (general) | | | | Troops ready | l | | | Vehicles topped off/soaded/
ready | | | ŀ | Basic load of missiles/ammo | | | | Weapons loaded/ready | | | | Radice on/tested | | | 3 | Conduct stand-to (evening) | Ī | | | Empiace vision block covers/
turn internal lights off | | | | Ready driver's night vision viewer | | | | Teet panel control lights/
thermal sights | | | | Prepare NVGe/NODs | | | | DEFENDING DURING
LIMITED VISIBILITY | | |------|---|---| | ITEM | ACTION | V | | 1 | Employ long range \$TANO equip (sensors, NODs, etc.) | | | 2 | Coordinate any movement out-
aide battle position boundaries
with higher and adjacent units | | | 3 | Redeptoy some units/wespons
to concentrate along dismount-
ed avenues of approach | | | 4 | Employ scouts, OP, patrols,
ambushes, and armor killer
teams forward on secondary
AA and between positions | | | 5 | Employ nuisance obstacles
and early warning devices
along likely night approaches | | 5 5 5-24 | | CAMOUFLAGE | | |------|--|--------------| | STEP | ACTION | \checkmark | | 1 | Prepare individual/equipment | | | 2 | Consider position from enemy
viewpoint | | | | Use natural concesiment/blend | | | | Reduce shine and movement | | | | Observe from prone position | | | | Don't akyline when moving | | | 3 | Inepect the following areas | | | | Individuals/Fighting positions | | | 1 | Vehicles and routes in and out | | | | Noise/light discipiline plan | | | 1 | Cemouflage nets | | | 4 | Break up vehicle slihoueties -
use nets | | | 5 | Reduce glare and eignatures | | | 6 | Reduce vehicle noise | | 5 5-21 | | PHYSICAL SECURITY | | |------|---|---| | STEP | ACTION | ✓ | | | Check all batteries | | | | Upload weapons/ammunition | | | | Inspect vehicle position to
ensure no light is visible after
dark | | | 4 | Conduct atlent watch | | | | Assign sectors for surveitiance | | | | Use manusi, bettery, or suxiliary
vehicle power when possible | | | | Use radio listening stience | | | | Rotate troops using thermal
aight(s) | | | | Lay guns on primary AAs/EAs
 | | 5 | Post local security | | | | Assign sectors/observe sectors | | | | Adjust position(s) closer to
vehicle(s) at night | | 5 5 5-23 | | DEFENDING DURING | | |------|---|---| | | LIMITED VISIBILITY | | | ITEM | ACTION | V | | £ | Plan required movement of weapons, units, and massing of fires on enemy approaches | | | 7 | Rehearse movement of weapons, units, and massing of fires on enemy approaches | | | -8 | Reposition weapons to take
advantage of differences
between enemy and friendly
STANO devices | | | 9 | Plan illumination on or behind
engagement areas to elihouette
enemy | | | , | 5-25 | | 5 5-25 | | DEFENDING DURING
LIMITED VISIBILITY | | |------|---|---| | ITEM | ACTION | V | | 10 | Move TRPs and/or EAs closer
to defensive positions or move
weapone closer to them-
use METT-TC | | | 11 | Commence adjustments to
defensive organization before
dark | | | 12 | Complete return to daylight positions before dawn | | | 13 | Move closer to avenue(s) of
approach you guard during
bad weather | | | 14 | Be aware that sensors and
radar may still penetrate bad
weather | | 5 5-26 5 | FL | INDAMENTALS OF DELAY | | |------|--|--------| | ITEM | ACTION | V | | 5 | Use obstacles | Г | | | Natural and reinforcing | Γ | | | Cover by observation/fire | | | 6 | Maintain enemy contact | | | • | Keep enemy in sight | | | | Observe and adjust fires | | | 7 | Keep free to maneuver | | | | Avoid decisive engagement | \Box | | | Displace to next position. Move
less engaged forces first, more
heavily engaged forces move
under cover of security force | | | 8 | Missions: delay in sector or for-
ward of a line or position for
specified time | | | 9 | Assign sectors for each commit-
ted unstravenue of approach | | | 10 | Each unit sets up own security | T | 6 6-2 | ITEM | ACTION | ۵ | |------|--|---| | 1 | Deceive the enemy with smoke,
patrols, fires, radio transmis-
sions | | | 2 | Use overwatch elements to keep
enemy pressure off disengaging
forces | | | 3 | Maintain OPSEC/COMSEC | | | 4 | Recontprepare routes | Γ | | 5 | Reconfprepare new positions | Γ | | £ | Plan to move wounded | | | 7 | Plan to move equipment | Ι | | 8 | Move CSS early | Γ | | 9 | Move during limited visibility | T | | 10 | Use obstacles to slow enemy | Ī | | L | 7-2 | L | **FUNDAMENTALS OF DELAY** ITEM ACTION Centralized control and decentrafized execution Maintain enemy contact Coordinate frank security Maximize OAKOC Observation and fields of fire Avenues of approach Key terrain Obstacles and movement Cover and concealment Force enemy to maneuverideploy Use enipers, ambushes to slow enemy forces Trade space for time Use obscuration smoke or night moves to cover withdrawing forces 6-1 6 | DISENGAGEMENT PLANNING | |---| | 1. Scheme of maneuver | | | | | | 2. Time of disengagement | | 3. Priority of disengagement | | 4. Location of new positions | | 5. Size and composition of advance parties | | S. Size and composition of overwatch forces | | 7. Location of overwatch forces | | R. Combat sandos support | PASSAGE OF LINES COORDINATION (MECH) 1. Disposition of the stationary force 2. Contact points 3. Select routes 4. Stay of passage lanse 5. Attack position (forward move) 6. Assembly area (rearward move) 7. Initial location 8. Time of transfer of responsibility 9. Traffic control/guides 10. Communicationarcali signs/ frequencies 11. Supporting fires 12. Recognition signals 13. CSICSS 14. Execution (LIGHT) 1. Ask for chg to previous coordination (LIGHT) 1. Ask for chg to previous coordination 2. Known or suspected enemy 3. Fire & barrier plan 4. Actions on contact 5. What type support provided A-13 | | WITHDRAWAL UNDER ENEMY PRESSURE | | |------|---|---| | ITEM | ACTION | V | | 1 | Withdrawai principles | | | | CO CDR confrois sequence of PLT withdrawals/PLT LDR confrois squad movements | | | | Execute initiate break contact drill using fire, maneuver, overwatch, obscuration | | | 2 | Disengagement technique
based on enemy status,
terrain, available covering
fires | | | | Simultaneous when overwatch is present; by teams; thinning the lines | | | | WITHDRAWALUNDER | | |------|--|---| | | ENEMYPRESSURE | | | ITEM | ACTION | V | | 3 | Maintain base of fire | | | | Move AT wasponaltanks back
first against enemy mounted
attack | | | | Use infantry in close terrain/
limited visibility/against
dismounted enemy | | | 4 | Plan for/specify | Π | | | Scheme for maneuver | Π | | | Time of withdrawsi | | | | Location of new positions | | | | Stzermake-up of advance
party/overwatch forces | | | | Battlefoverwatch positions | | | | Routes/checkpoints | | | | 7-5 | | | | | | > WITHDRAWALUNDER **ENEMY PRESSURE** | 7 | | | |---|--|--| | | | | | | | | WITHDRAWAL NOT UNDER ENEMY PRESSURE | | LILINI I (LOOUTE | | | |------|---|---|--| | ITEM | ACTION | V | | | 1 | Withdrawai principles | | | | | Speed/secrecy/deception | | | | : | At nightfin reduced visibility | | | | | As part of a larger force to
perform another mission | | | | 2 | For platoon as the company security force: | | | | | Cover entire company area | | | | | Reposition aquade/weapons to cover withdrawa! | | | | | Place 1 squad's key weapons
in each platoon position to
cover most dangerous AA | | | | | CO XO or PLT LDR is security force leader | | | ACTION Remount point(s) Evacuation of wounded Evacuation of equipment Priorities Obstacles Items to destroy 7-6 7-7 | WITHDRAWAL NOT UNDER ENEMY PRESSURE | | | |-------------------------------------|---|----------| | ITEM | ACTION | V | | 3 | Forward security force made up of 1 squadr1MG team/2 AT-4s | | | | Squad leader left in position is
platoon security leader | | | | Reposition aqued to cover pla-
toon withdrawal and PLT area | | | | CP security force CDR confrois
PLT security force during with-
drawal | | | 4 | Security Force | | | | Concesis withdrawal | | | | Deceives enemy - keepe up
normal operating patterns | | | | Provides covering fire if enemy attacks | | | | Withdraw when company is at
next position or as ordered | | 7-8 | W | /ITHDRAWAL NOT UNDER ENEMY PRESSURE | | |---------|--|------| | ITEM | ACTION | abla | | | Receives withdrawal order by radio codeword | | | | Uses company plan to withdraw | | | l | Reassembles to move to rear | | | | If under attack, conducts fire
and maneuver to rest until they
break contact | | | 5 | Quartering party: | | | | Send shead before withdrawal | | | | PSG and guide per each squad | | | | Recons and selects positional sectoratroutse/OP for platoon | | | | Meets/guides platoon into
position | | | | PSG meets/briefs PLT LDR on position/situation | | | | 7-9 | | | W | ITHDRAWAL NOT UNDER ENEMY PRESSURE | | |------|--|---| | ITEM | ACTION | > | | 6 | Company OPORD contains: | | | | Time withdrawa! will start | | | | Location of PLT/CO assembly area and routes between | | | | Platoon mission(s) upon arrival | | | | Sizerorganization/CDR of secu-
rity force | | | | Next company/platoon mission | | | 7 | Piatoon leader plans: | | | | When his withdraws! starts | | | | Location of equad/PLT assem-
bly areas and routes between | | | | Squad missions on arrival | | | | Size/organization/CDR of security force | | | 1 | Next piatoon/squad mission(s) | | | ITEM | RELIEF IN PLACE | V | |------|---|---| | 11 | Transfer excess ammo, POL and other material to incoming unit | | | 12 | Coordinate communications during relief | | | 13 | Coordinate enemy situation and
Intelligence | | | 14 | Coordinate sequence of relief | | | 15 | Coordinate time of change of responsibility for the area | | | Note | 8: | | | | | | | | | | | | | | 7-12 | F | PATROL COORDINATION | | |------|--|---| | ITEM | DESCRIPTION | > | | 1 | Between leader and battalion
staff or company commander | | | | Changes updates to enemy attustion | | | | Best use of terrain for routes.
RPs, and patrol bases (PBs) | | | | Lightrweather data | | | | Changes in friendly situation | Г | | | Attachment of soldiers with
special skills/equipment | | | | Use/location of landing zones | | | | Departure and reentry of friendly lines | | | | Fire support on objective and along planned primary/siternate routes | | | | Rehearsal areas & times | Γ | | | Special equipment | | | | 8-2 | | | | | RELIEF IN PLACE | | |---|------|---|---| | | ITEM | ACTION | ✓ | | | 1 | Incoming leader recons area | | | | 2 | incoming and outgoing leaders coordinate | | | | 3 | Exchange Malson personnel | | | | 4 | Coordinate positions of
weapons and vehicles | | | | 5 | Exchange range cards and fire plans | | | | 6 | Exchange relief or organic fire
support elements | | | | 7 | Coordinate obstacles locations | | | | 8 | Transfer responsibility for minefields | | | | 9 | Coordinate routes into and out of positions | | | | 10 | Coordinate vehicle guides | | | 7 | |
7-11 | | | | ATROL PLANNING STEPS | | |------|---|---| | STEP | ACTION | ٧ | | 1 | identity actions on objective then plan backward | | | 2 | Analyze mission in accordance with factors of METT-TC | | | 3 | Task organize | Γ | | 4 | Organize patrol | Г | | 5 | Select personnel/weapons and
equipment | | | 6 | issue warning order | | | 7 | Coordinate | | | 8 | Make reconnaissance | Γ | | 9 | Complete detailed plans | Γ | | 10 | lasue order | | | 11 | Supervise/inspect/rehearse | | | 12 | Execute mission | | | | 8-1 | | | F | PATROL COORDINATION | | |-------|--|---| | ITEM | DESCRIPTION | V | | | Transportation support | | | | Signal plan | | | 2 | Coord with unit through which
PLT/SDQ will conduct forward
and rearward passage of lines | | | 3 | Patrol leader coordinates with leaders of other patrols | | | Notes | • | | | | 8-3 | | | <u> </u> | COMPLETE THE PLAN | | |----------|--|---| | ITEM | DESCRIPTION | V | | 1 | Mission esential and supporting tasks on objective, RPs, danger areas, security/surveillance locations, along routes/passage tanes | | | 2 | Key travel and execution times for movement, leader recon, establishment of security, completion of tasks on objective, movement to ORP, return through friendly lines | | | 3 | Primary and alternate routes | | | 4 | Signals, including rehearsal
of special signals | | | 5 | Challenge and password forward of friendly lines (80) not forward of FEBA) | | | | 8-4 | | | | COMPLETE THE FLAM | | |-------------|--|----| | ITEM | DESCRIPTION | _V | | 6 | Actions on ensmy contact,
Including WIA/KIA, EPWs | | | 7 | Contingency plans | | | | Where leader to going | | | | Who else is going along | | | | Amount of time leader is ptanning to be gone | | | | Actions to be taken if
leader dose not return | | | | Actions on chance contact while leader is gone | | | | 8-5 | | | | DEPARTURE FROM FRIENDLY LINES | | |------|--|---| | ITEM | DESCRIPTION |] | | 1 | Coordinate with CDR of forward unitriesders of other patrots SOI, plans, password, procedures, raily points, enemy information | | | 2 | Patrol leader provides unit ID, patrol
size, departure and return times, AO | | | | Forward unit provide information on
terrain, enemy positiona/sctivity,
ambush sites, friendly positions,
OPs, and obstacles | | | 3 | Planning Move to initial raily point Complete final coordination Move to/through passage point/ single file Establish security | | | | 8-6 | 8 | | | RALLY POINTS | |------|---| | ITEM | DESCRIPTION | | 1 | Selection Easy to find Offer cover & concessment Away from natural lines of drift Defendable for short periods | | 2 | Types Inital - inside friendly lines En route - every 100-400 meters based on terrain, vegetation, veibility Objective raily point (ORP) out of eight, sound, small arms range Reentry raily point outside friendly final protective fire (FPF) Near & far aide raily points - danger areas | | | 8-7 | | F. Results of enemy encounters G. Misc information/map corrections | | |---|---------------------------| | | H. Condition of personnel | | H. Condition of personnel L. Conclusionairecommendations | | | SEI | ECTION OF A PATROL BAS | Ē | |------|---|---| | STEP | ACTION | У | | 1 | Pick tentative patrol base site
from map or serial recon | | | 2 | Pian for alternate site; recon and
observe until occupied or not
needed | | | 3 | Select site considering tack of
tactical value to enemy, terrain,
trafficability, water | | | 4 | Plan for OPs/commo with OPs | Г | | 5 | Pian for defense of patrol base,
withdrawal routes, rally and
rendazyous points | | | 6 | Provide security/siert plan,
camoufiage, noise/light/ritier
discipline | | | 7 | Avoid enemy positions, built up areas, ridges, roads/trails, slopes | | | | 8-9 | | | | CUPATION OF A PATROL BASE | |------|---| | STEP | ACTION | | 1 | Approach - hait patrol
Conduct leader recon of alte | | 2 | Recon | | | Patrol leader designates entry point/CP at center of base | | | Element leaders recon sectors and return to CP | | | Leader sends 2 pers to bring patrol
forward | | 3 | Occupation single file/camouflaged | | 4 | Leader checks perimeter by meeting
element leaders in turn | | 5 | R&S team recon forward, move
clockwise | | 6 | R&S teams report enemy activity,
OPs, RPs, withdrawal routes | | 7 | Leader designates routes and
RPs outside | | 8 | Each element sets commo, OPs | | | 8-10 | | STEP | ACTION |] | |------|--|---| | 1 | Security | 1 | | | One point of entry/exit |] | | | Noise Right littler discipline - challengs | l | | İ | Alming stakes & claymores placed | ١ | | | Each equad establishes OP | 1 | | | Each equad digs hasty positions | 1 | | | SLs prep sector sketch/range cards |] | | 2 | Alert plan and stand-to time day/night |] | | | Check positions, OPs, rotate leaders | 1 | | 3 | Withdrawai plan | 1 | | | Signals, order, rendezvous point | 1 | | 4 | Maintenance plan for weapons, communications, and NVDs | 1 | | 5 | Sanifation & personal hygiene plan | 1 | | E | Mess plan and water resupply | 1 | | 7 | Sterilize upon departure | | | 3 | 8-11 | ٤ | PATROL BASE ACTIVITIES | | PRINCIPLES OF A RAID | _ | |------|---|---| | ITEM | TASKS | Ŀ | | 1 | Conduct with combat patrol; plan withdrawal | | | 2 | Attack/destroy position/
installation | | | 3 | Destroy or capture enemytroops/
equipment | | | 4 | Rescue friendly personnel | Γ | | 5 | Gather Priority Intelligence
Requirements (PIR) | Ī | | 6 | Do not become decisively
engaged | | | 7 | Attack when least expected, in
poor visibility, from unexpected
direction and terrain | | | 8 | Concentrate fire at critical points | I | | 9 | Achieve violence by surprise,
massed fire, aggressive attack | | | | 8-12 | | | | CONDUCT A RAID | | |-------|--|---| | \$TEP | ACTION | V | | 1 | Patrol move to ORP for recon | | | | Recon & secure ORP, conduct leader recon of objective | | | | Coordinate movements of
elements to objective | | | 2 | Security element duties | | | | Move to positions, secure ORP | | | | Block avenues of approach
into/prevent escape from
objective area-seal off area | | | | Inform patrol leader of changes on objective | | | | Shoot only if detected or on
order; cover withdrawal of
assault and support elements
from ORP | | | | 8-13 | A | | | CONDUCT A RAID | | |------|--|--------------| | STEP | ACTION | V | | 3 | Support element duties: | | | | Move into position prior to
assault element | | | | Cover withdrawal of assault | Π | | | Withdraw on order/signal | Г | | 4 | Assault element duties: | Т | | | Deploy close to objective for
immediate assault (if detected) | | | | Seize, secure objective when
supporting fire tirts or shifts | | | | Protect demoiftion/search teams | Т | | | Withdraw on order/signal | Τ | | 5 | Reorganize patrol 1km or 1
terrain feature from ORP | | | | Report | I | | | Redistribute ammunition | \mathbf{L} | | | Treat casualties | | | | Disseminate information | L | | | 8-14 | | | PR
ITEM | PRINCIPLE | V | |------------|-----------------------------------|---| | 1 | Place effective fires into entire | Γ | | | kill zone - assign sectors | L | | 2 | Use well-trained teams with | ı | | | simple plan and prior recon | L | | 3 | Maintain security, especially | Г | | | when returning to friendly pan | L | | 4 | Soldier and weapon placement - | Γ | | | priority to concesiment and | ı | | | fields of fire | L | | 5 | Clear signals to open/shift/cease | Т | | | fire | L | | E | Point ambush - enemy attacked | L | | | in single kill zone | L | | 7 | Area ambush - unit deploys to | Γ | | | two or more related point | ŀ | | | ambushes in area | L | | | Security elements/teams on | Т | | | flank and rear if possible | ĺ | | | B-15 | _ | A-17 | PR | INCIPLES OF AN AMBUSI | 1 | |------|--|---| | ITEM | PRINCIPLE | > | | | PLT LDR reorganizes into 3 ele-
ments: assault, support, and
security element | | | | Man trapinatural boundary on far
side of kill zone
Plan Indirect fires to sesi area &
cover withdrawal
initiate with most casualty pro-
ducing weapon - have backup | | | 8 | <u>Vehicular ambueh</u> - stop isad
and trail vehicles in kili zone;
kili armorfirst | | | 9 | Night ambush similar to day | | | | Control soldiers/issue clear
orders and signals | | | | Use sector stakes
Move to position after EENT
Plan filumination | | | 7 Are routes covered by mines or indirect fire if ambush falls? 8 Does everyone know
what to do if ambush detected? 9 What is the running password? 10 Does everyone know teams/ tasks? | STEP | ORGANIZE AN AMBUSH ACTION | V | |---|------|-------------------------------|---| | do if ambush detected? 9 What is the running password? 10 Does everyone know teams/ tasks? | 7 | | | | 10 Does everyone know teams/
tasks? | 8 | | | | tasks? | 9 | What is the running password? | | | Notes: | 10 | | | | | | •- | | | | | - | | | | | | | 8-18 8 8 | | CONDUCT AN AMBUSH | | |-------------|--|---| | STEP | ACTION | V | | 5 | Patrot waits for target after all elements in position | | | e | Security team alerts patrol on
enemy direction of movement,
target size, special weapons/
equipment | | | 7 | Patrol ldr alerte other elements | | | | initiates when most of target in kill zone | | | | Lift/shift fire if asseult into zone required | | | 8 | Withdraw to ORP for accountability, disseminate information, return to friendly position | | 8-20 8 | | ORGANIZE AN AMBUSH | | | | |------|---|---|--|--| | 8TEP | ACTION | К | | | | 1 | Point or area? L-ehaped or tinear? | | | | | 2 | Are routes to and from concealed and known to all? | | | | | 3 | Do positions provide early warn-
ing & effective fires onto kill zone? | | | | | 4 | le kill zone isolated and dead
space covered wimines, demo-
litions, and indirect fire? | | | | | 5 | Dose everyone know eignal (and
backup) to warn of enemy ap-
proach, initiate ambueh, shift/lift,
wiindraw? | | | | | 6 | Does everyone know withdrawat routes and sequence? | | | | 8-17 8 **CONDUCT AN AMBUSH** ACTION 8TEP Ambush formation based on 1 METT-TC/overall situation Ease of control/target Patrol halt at ORP Establish securify/confirm tocation Recon objective to confirm plan Return to ORP/leave R&S team Security element secure ORP & flank of ambush site Support/assault elements leave ORP When security in position Occupy positions Support overwatches assault move to ambush site 8 8 8-19 PLAN A RECON MISSION ACTION STEP Make estimate of the situation 1 Current Intelligence Capabilities of unit Task organize to support mission Plan Intelligence Deceptive measures Use of smatlest unit possible to accomplish mission Methods to remain undetected Use of STANO devices Renearsal Ways to minimize audio and electronic equipment Inspection of recon force and equipment 8 8 8-21 8 | LAN A RECON MISSION ACTION Subordinate missions Command and control Recon of objective Security of force | · | |--|------| | Subordinate missions Command and control Recon of objective Security of force | | | Recort of objective Security of force | | | Security of force | 8-22 | | | | 8-22 | | | RECON ZONE | |------|--| | ITEM | METHOD | | 3 | Use successive sectors method | | | Leader selects ORP, a series of recon routes, and link up points | | | Each link up point becomes ORP
for next phase | | | | | | 2.24 | | 1 | IFFW | METHON | j | |---|------|---|---| | | 2 | Combine R&S elements if objective
not clearly defined and located, and
terrain does not permit PLT to secure
objective area or if detection possible | | | | | One R&S team stay in ORP to act as reaction force in case of contact | | | | | Several R&S teams recon separate parts of objective, then link up at ORP | | | | | 2 R&S teams use ORP as release
point, then link up at point on far
side of objective | | | | | 1 R&S beam wone follow-on security
team to follow, acts as quick reaction
force; entire unit departs when recon
complete | | | 8 | | 8-26 | 8 | | | RECON ZONE | 1 | |------|--|---| | ITEM | METHOD |] | | 1 | Use fan method | l | | | PLT LDR selects series of ORPs
through zone | 1 | | | Select recon routes to and from
ORP - overlapping routes form fan
shaped pattern around ORP. Re-
con elements recon adjacent routes | | | | After recon complete, move to next ORP and repeat | 1 | | 2 | Use converging routes method | 1 | | | Leader select ORP. Recon routes through zone, and then a link up point | | | | Each element recons own route;
entire unit links up at end | | | | 8-23 | 1 | | - 1 | | <u> </u> | ı | |-----|----------|---|--------| | 8 | | 8-23 | { | | | <u> </u> | RECON AREA | 1 | | | ITEM | METHOD | J | | | 1 | Separate recon and security ele-
ments if objective restricted in area,
clearly defined, with specific avenues
of approach | | | | | Conduct leader recon | 1 | | | | Designate positions for security team | | | | | Security teams move on covered
and concealed routes to positions |] | | | | After security in place, recon ele-
ment departs ORP to recon objec-
tive | | | | | After objective recon, recon element and security return to ORP and disseminate information <u>OR</u> | | | 0 | L | 0.75 | ر
2 | | | RECON AREA | |-------|--| | ITEM | METHOD | | 3 | Recon objective by long range
surveillance if possible; short
range surveillance if required by
METT-TC | | | Avoid defection | | | Observe/collect/record information
about enemy | | | Use binoculars | | | Use well-rehearsed plan | | | Cover movement with battlefield noise | | | Establish control measures, alter-
nate routes, fire support | | Note: | 8: | | | | | | | | | 8-27 | | NBC-1 REPORT | | | | | |--------------|--|--|--|--| | LINE | ITEM *CHEM/BIO | | | | | В | Position of observer - (UTM coord) | | | | | С | Direction of attack from observer (Degrees) (Mils) | | | | | D | Date-time group of detonation/
*area attacked (DTC) | | | | | F | Location of attack/*area attacked
(Actual) (Estimated)
(UTM coord) | | | | | G | Means of delivery (artisery, mortar, epray, etc.) | | | | | Н | Height of burstritype of agent
(Air) (Surface) (Unknown) | | | | | • | 9-1 | 9 | |---|-----|---| | , | V-1 | 3 | | 1 | NBC-PRIOR TO ATTACK | | |------|--|---| | STEP | ACTION | V | | 1 | Increase MOPP level IAW Intel | | | 2 | Set up chemical agent alarm
100-150 m out and upwind | | | | Prevent tampering | | | | Attach M42 to M43A1 w/wire
(MAX 400M); place near PLT
command post | | | | Reservice/check every 24 hrs | | | 3 | Amx M8M9 detector paper | | | 4 | Prepare overhead cover | | | 5 | Alert detection teams, M256 kit | | | e e | Leaders check for readinees | | | 7 | Cover equipment not in active | | | | |
_ | |---|-----|-------| | 9 | 9-3 | 9 | | STEP | NBC-DURING ATTACK ACTION | Ţ | |------|--|---| | 6 | Report; send follow up NBC1 reports | | | 7 | Leaders check personnel and protection | 1 | | 8 | Continue the mission | T | | | | | | | | | | | | | | | NBC-4 REPORT | |------|--| | LINE | ITEM | | Н | Height of burst*agent-type
(Air) (Surface) (Unknown) | | Q | Location of reading (UTM coord)
(Air) (Liquid) | | R | Dose rate - measure in open,
1 meter above the ground
(cGyfhr) | | S | DTG of Initial reading | | | NBC-DURING ATTACK | | |------|--|---| | STEP | ACTION | V | | 1 | STOP BREATHING, MASK AND
GIVE ALARM | | | | Warn subordinate and higher units: send "GAS, GAS, GAS, AND GRID" message | | | | Leaders give order to mask and take protective action | | | 2 | Seek overhead cover for self,
cover equipment, close up vehicle | | | 3 | Decontaminate
M258A1/M291 on skin and equip-
ment M11/M13DAP to apply D82 | | | 4 | Go to MOPP4 | Γ | | 5 | initiate detection measures:
vapor M256 kit; liquid M8/M3
paper; close injet/cutlet ports
of M8A1 alarm | | | 9 | ı | 9-4 | | |---|------|--|---| | 1 | | NBC-AFTER ATTACK | | | i | STEP | ACTION | ✓ | | | 1 | CONTINUE THE MISSION | | | | 2 | Minimize effects on personney equipment | | | | 3 | inform command post of extent of contamination | | | | | Mark personnel, equipment and areas | | | | 4 | Maintain MOPP4 until ordered to lower level | | | | 5 | Decontaminate personnel
w/M258A1/M291 kits;
Apply D8-2 to vehicles | | | | | Hasty decontamination: MOPP gear exchange, vehicle wash down w/M17LD8, M12 | | | _ | | n.e | | | | NBC-AFTER ATTACK | | |------|---|-------------| | STEP | ACTION | > | | | Deliberate decontamination:
detailed troop (unit), equiment
(decontaminate PLT) | | | E | Casualties - decontaminate with PDK and wrapped as appropriate | | | | | | | | | | | | ASK WITHOUT CHEMICAL
AGENT DETECTOR KIT | | |------
---|---| | STEP | ACTION | V | | 1 | Use all available detection equip-
(M8 & M3 paper, chemical
starms, etc.) before proceeding | | | 2 | Get commander's approval | Γ | | 3 | Have 1-3 soldiers hold breath
& break seal of mask in shade
for 15 seconds, eyes open | | | 4 | Reseal, clear and check masks,
wait 10 minutes | | | 5. | Check for symptoms; if none,
break seal of mask, take 2-3
breaths; repeat Step 4 | | | E | If no symptoms, have soldiers
unmask for 5 minutes; remask
for 10 minutes | | | . 7 | Check for symptoms; if none, others may unmask; remain alert for symptoms | | |) | 9-9 | | | | TAILED TROOP DECON | ٠. | |------|---|----| | STEP | ACTION | V | | 1 | Equipment decontamination | | | 2 | Mask/hood decontamination and boot shuffle | | | 3 | Remove over garment jacket-
high jumper trousers | | | 4 | Remove boot and glove | | | 5 | Monitor (medical/contamination evaluation) | | | 6 | Mask removs! (vapor control line) | | | 7 | Mask decontemination | Γ | | 8 | Re-Issue point | Ī | | | 9-11 | _ | | UN | MASKING WITH CHEMICAL
AGENT DETECTOR KIT | 4 | |------|--|---| | STEP | ACTION | V | | 1 | Use all avaliable detection equip-
ment (MS & M9 paper, chemical
alarms, etc.) before proceeding | | | 2 | Get commander's approval | | | 3 | Employ M256 or M256A1Detector
Kit | | | 4 | if no chemical agent detected,
have 1-2 soldiers unmask <u>in</u>
<u>shade</u> for 5 minutes; remask for
10 minutes | | | 5 | Check for symptoms; if none, others may unmask; remain alert for symptoms. | | | | | MOP | LEVE | LS | | |---------------------|---------|----------------------|-----------------------|-----------------------|-------------| | OL ONES | carthd | carried | caried | carried | WOTH | | МАЗКАЮОО | Palles | Griffed | current | Worm | worn | | OVERBOOTS MASKANDOD | peres | casted | W.O.W. | wo.m | WOTE | | LEVEL CARMENTS | Carried | Wom open
or dosed | West open
or dosed | Work open
or dosed | West closed | | NO. | • | - | 2 | 60 | - | |) | | | 9-10 | | | | | IOPP GEAR EXCHANGE | _ | |-------|--|---| | \$TEP | ACTION | V | | | *solo **buddy team assist | | | 1 | Gear drop and decontaminate* | | | 2 | Decontaminate hood and rott** | | | 3 | Remove overgament** jacket black elde out trousers | | | Ā | Remove overboots and step
on jackets** | | | | Remove CP gloves** | Ι | | 5 | Put on overgarment* | Τ | | 6 | Put on overboots* | T | | 7 | Put on CP gloves* | T | | 8 | Roll down and secure hood** | T | | 9 | Secure gear* | T | | L | 9-12 | | | | RK CONTAMINATED AREA
ADIOLOGICAL/BIO/CHEM | ! : | |------|---|------------| | STEP | ACTION | V | | 1 | Locate/identify contaminated area | | | 2 | For radiological use marker labeled ATOM. Print information so word "ATOM" faces toward you and in upright position: print does rate (centigrays/hr); date/time (state ZULU or local) of reading and detonation. If unknown print "UNKNOWN" | | | 3 | For <u>brological</u> use marker labeled BIO; for <u>chemical</u> use marker labeled GAS. Use same procedures as above, stating type of agent, if known | | | 4 | Position markers so information faces away from contaminated area | | | | 9-13 | | | PR | EPARE FOR NBC ATTACK PROTECT AGAINST | / | |-------|--|---| | EL | ECTROMAGNETIC PULSE | : | | \$TEP | ACTION | V | | 1 | Ensure ALL tiems are covered
or dug in when not in use | | | 2 | Park vehicles with air vents
away from winds; close hatches,
doors, etc. | | | 3 | Protect electronic equipment
against EMP by disconnecting
antennes and spare equipment;
shield with metal | | | 4 | Use highest frequency possible;
never use commercial power.
Keep cable and wire short, bury
18" | | | 5 | Use remote sets only when
required; use common ground
for all equipment; insulate
antenna guy lines | | | • | 9-15 | | | | USING A DOSIMETER | | |-------|---|---| | STEP | ACTION | V | | 1 | Hold viewing end of dostmeter
up to your eye, pointing toward
light but not directly into the
eun. An IM33 must be held
parallel to the ground. | | | 2 | Point where vertical hairline crosses scale is total amount of radiation received in cGy | | | 3 | Report the number of cGy
to your commander | | | Notes | c · | | | | 9-17 | | | | ADIOLOGICAL/BIO/CHEM | | |-------|--|---| | 8TEP | ACTION | ١ | | 5 | Affach markers so they can be
seen from all routes through
area; ensure each le visible from
previous marker. | | | 6 | Place ATOM markers at locations
where dose rate measures 1
centi-gray/hr (cGy/hr) or more | | | Notes | ı: | | | | | | | R | SUPERVISE
ADIATION MONITORING | | |------|--|---| | STEP | ACTION | V | | 1 | List grid coordinates of central point in area | | | 2 | Tell IM-174/ANI//DR-2 operator to take readings from central point hourly; check that operator uses IM-174/ANI//DR-2 correctly | | | 3 | Have operator report readings
to you immediately; use NBC-4
report | | | 4 | Take continuous readings if reading is 1 or more cGy/hr; fallout warming received or nuclear burst seen; if moving to another location | | | 5 | Check hourly when reading drops below 1 cGy/hr | | |) | 9-16 | | | Ç | • | 9-16 | | 9 | |---|------|--|--------------|---| | | Т | COLLECT/REPORT
OTAL RADIATION DOSE | | | | | STEP | ACTION | \checkmark | | | | 1 | Turn in for recharging any dosimeter that does not read 0; recharge dosimeters daily | | | | | 2 | Have soldiers who perform duties
in unit's area wear dosimeters | | | | | 3 | Collect readings from soldiers at
the same time, at least once daily;
ensure readings are accurate | | | | | 4 | Add reported readings together, divide by number of readings | | | | | 5 | Round up to mearest 10 and report reading to commander | | | | 9 | | 9-18 | | 9 | | | NCIPLES OF FIRE SUPPOR
LANNING/COORDINATION | ! ! | |------|---|-----| | ITEM | PRINCIPLE | V | | 1 | Plan early and continuously | | | 2 | Consider all available resources
and means of fire support. mor-
tars, artillery, attack helicopters,
or close air support (CAS) | | | 3 | Select most effective asset and
avoid duplication-check with
higher | | | 4 | Provide flexibility and safe fires | Γ | | 5 | insure continuous targeting -
ilkely, known and suspected
enemy locations | | | 6 | Before LD, LD to OBJ, on OBJ, beyond OBJ | | | 7 | Use towest echelon possible | | | 0 | 10-1 | 1 | | T | | CALL FOR FIRE |] | |----------|------|--|----| | | STEP | DESCRIPTION | ╛ | | √ | | \$TEP\$ 1-3 ARE REQUIRED | | | | 1 | Observer ID and warning order:
Adjust fire
Fire for effect (FFE)
Suppress (Target #)
Immediate suppression (Grid) | | | | 2 | Target location methods Grid - 6 digit grid/direction Polar - direction, distance Shift from a known point - direction to target, add or drop, left or right (direction is always from observer to target) | | | | 3 | Target description (SNAP)
Size/shape
Nature/nomenciature
Activity
Protection | | | 10 | 10 | 10-2 | 10 | | | CALL FOR FIRE | |------|---| | STEP | DESCRIPTION | | 4 | Method of engagement
Type of adjustments
Danger closes
Trajectory, Ammunition
Distribution | | 5 | Method of fire and control At my command/Cannot observe Time on target Continuous/coordinated litum Cease loading Check firing/Continuous fire Repeat | | e | Refinement & end of mission
Correct, record, report
battle damage assessment | | (14) | CALL FOR FIRE CARD | | |---------|---|---| | ris, | WARNING CRIDER: AT LIFE US US I POLAR USHIFT (SPRD) | न (उन्हर) | | | LOCATION, POLARY, DIR DIS | | | 5 | ISHLI DIR | | | 7317 | 5. AT | 7 | | | IGHDI | , | | £ #411 | CESCHPTION | *************************************** | | 1 49 | METHOD OF ENSAGEMENT | | | 13 3 60 | METHOD OF CONTROL | : | | TT2 | · DO NOT BAY WORDS IN PAPENTHESES | : | | 10 | | 10-3 | | | | | | | 1 | | |-----------------------|-----------------------|------|----------|----------|---|----------|---|---|---|---| | | | | | | | E | Ë | | | | | TEET | 3 | | | | | | | | | | | KS. | | | <u> </u> | | | | - | | | | | WOR | | + | \vdash | <u> </u> | _ | - | - | - | | | | IST | SEATON ARREST ATTICAN | 1 | - | | - | <u> </u> | | | | | | ET | *Dt+20: | | | | | | | | | | | TARGET LIST WORKSHEET |
la) i perp M (g) | | | | | | | | | | | L | 20 | | | | | | | | | | | 0 | | | | 10-5 | 5 | | | | 1 | 0 | | U | 10-4 | | |-------------------------|---------------|-------------------------------| | CA | AR/ART | | | NAME | RANGE | TYPE | | 60mm/M224 | 70-3500 | HE WP ILLUM | | 81mm/M29A1 | 70-4750 | HE WP ALUM | | 81mm/M252 | 73-5600 | HE WP BLUM
(red parachula) | | 120mm/M121 | 200-7200 | | | | PLANNING | ROF - | | NAME | RANGE | MAXUSUST | | 105MM/M102 | 11,500 | 10 RPM/3 RPM | | 105MM/M119 | 14,000 | G RPM/3 RPM | | 155MMM198 | 18,100 | 4 RPMM RPM | | 155MM/M/109 | 18,100 | 4 RPM/1 RPM | | 155MM/M109A6
Paladin | 23,500
RAP | 6 RPM/1 RPM | | 227MM/MLRS | 30KM | 12 RDS/M | | MLRS(ATACM) | 100KM | 2 missies/18sec | |) | 10-6 | | | AFV
EFFE | | | | | IUTIE | | |------------------|--------------|------|--------------------|------------|-------------------|-------------| | EFFE | | | | | 105r120
NM | | | M998
HMMWv | 900 | 1800 | | 2200 | | 3750 | | M113
APC | | 1800 | | 2200 | | \$750 | | M2/3
BFV | 800 | | 2000 AP
3000 HE | | | 3750 | | MIMIAI
ABRAMS | 900 | 1800 | | | 2600
3690 | | | M1A2
ABRANS | 9 00: | 1800 | | | 1828HE
3500 AP | | | MACAS | 900 | 1800 | | | 1700 | | | MIDSAAS | | 1800 | | | 7200 | | | STRYKER | 900 | | 2000 AP
3000 HE | | | 3760 | | *Based | on val | ient | or use | 以创作 | 13 th 15 1 | | | 10 | 10-7 | 10 | |----|------|----| |----|------|----| | A | | IELICOPTER
BILITIES | ₹ | |---------------------|-------------------------------|---|--------------------------------------| | MANE | | WEAPON | RANGE | | ahin kla | Little Bird | 7.62 minigun
2.75" FFAR
30mm Cannon
Heitfire
ATAB | 1000
7000
4000
8000 | | AH-10 | Cobra | 7.62 minigun
2.76° FFAR
TOW | 1000
7000
3760 | | AH-18 | Cobra | 2.76"FFAR
TOW
20mm Cannon | 7000
3760
1600 | | OH-68D | Klowa
Warrior | 2.75"FFAR
30mm Cannon
Hellfire
ATA8
12.7mm HMG | 7000
4000
8000
8000
1600 | | AH-84A/E | Apache | 2.76" FFAR
30mm Cannon
Helifire | 7000
4000
8000 | | | -to-er Singer
vymachinigue | | | | | | _ | |------|---|---| | SU | PPLIES AND LOGISTICAL
SERVICES | | | ITEM | PRINCIPLE | V | | 1 | Chain of command plans for
supply status and equipment for
fighting: 18G directs company
logistics services; PSG coordin-
stee/supervises platoon main-
tenance with 18G | | | 2 | PLT logistics includes long and
short term supply/transportation/
maintenance | | | 3 | PSG coordinates/eupervises by getting requests for supplies/ equipment from squad leaders and PLT LDR; reviews/consolidates list; and passes to 1SG or supply SGT | | | 4 | PSG must maintain status of
supplies and equipment in PLT,
monitors requests, reports to
PLT LDR | | | 1 | 11-1 | 1 | | | TARGET ACQUISITION | | |------|---|---| | ITEM | SIGNATURE | V | | 1 | Soldiers - trash, damaged
vegetation, noise | | | 2 | Tracked vehicles - fuel, smoke, noise | | | 3 | Antitank weapons - noise, wires, vapor traits, flash | | | 4 | Arittiery - noise, smoke, fisch | | | 5 | Aircraft - noise, glare, vapor
tralis, dust | | | 6 | Minee and obstacles - strange
material, tripwires, loose/
disturbed dirt, tactical barbed
wire | | 10 10-B 10 | | RTILLERY COUNTERFIRE SHELREP - MORTREP - BOMBREP | |---|--| | A | Call sign | | В | Coordinates of observer | | С | AZ to fissh or sound | | D | Time shelling started | | E | Time shelling ended | | F | Coordinates of shelled areas | | G | Number of gune | | Н | Nature of fire | | 1 | Number, type and caliber of rounds | | J | Flash-to-Bang-Time | | к | Damage | 10-10 10 10 PRECOMBAT CHECKS - MECH ACTION ITEM Complete prepare to fire weapons checks Complete preops PMCS; resolve problems Load wehicles/rucks per load 2 plans 4 Clean/function check individual and crew served weapons 5 Top off vehicles 6 Stow basic load of Classes I & V Fill canteens, water and oil cans as needed 8 index battlesights Check radio frequency and operation if authorized. Check speech security equip-ment and operation if authorized 10 11 Check personnel; brief mission 12 Rehearse | PRE | COMBAT CHECKS - LIGH
ACTION | IT
V | |-------|--|---------| | 1 | Leaders inspect equipment and camountage | | | 2 | Packing list checked | | | 3 | Compasses, maps present | | | 4 | Communications check | ┢ | | 5 | Rations drawn | | | 6 | Weapons test fired | | | Notes | ti | | | | | | 11 11-3 11 | Appessory | MIEA2 | M:161
M:203 | MAI | M41
M203 | M24 | |--------------|-------------|----------------|-------------------------|---------------|-----| | AMPAG-4BIC | V | V | ٧ | V | | | AMPAS-13,TWS | V. | | | | | | AMPEG-2A | > | | | | | | AMPVS-4(A) | < | _ | V | $\overline{}$ | | | AMPY8-10,8NE | | | | | V | | AMPY8-14 | | | | | | | AMTV8-6 | V. | | | | | | M44, CCO | V | | V | | | | M146,MGD | | | | | | | Btt | | | $\overline{}$ | $\overline{}$ | | | MILE\$ | V | V | $\overline{\mathbf{v}}$ | V | 7 | | AMP8X-1 | V | V | V | V | | 11 11-5 1 | 2 | 12-1 | 12 | |-----|--|----| | 3 | MIJI Report | | | | Move after transmission | | | | NEVER acknowledge jamming | | | | Turn aqueich off | ٦ | | | Use directional antenna | ٦ | | | Relocate to mask jamming signal with terrain | | | | power setting | ╝ | | 2 | If you are being jammed: Continue to transmit on highest | 4 | | | then starts again when antenna is
reconnected, suspect jamming. If
notes does not stop, check radio
mail/unction. | | | 1 | To determine if you are being jamme disconnect antenna. If noise stope, | đ. | | ELI | ECTROMAGNETIC COUNTER
COUNTERMEASURES | -1 | | С | CLASSES OF SUPPLY | | | | | |-------|---|------------|--|--|--| | CLASS | DESCRIPTION | SYMBOL | | | | | i | Rations | | | | | | 11 | Expendables | (T) | | | | | IN | POL | ® | | | | | IV | Barrier material | (| | | | | V | Ammunition | 0 | | | | | ٧I | Sundry | (£) | | | | | VII | Major end items | 0 | | | | | VIII | Medical | \oplus | | | | | IX | Repair parts | ₩ | | | | | X | Material to support
nonmilitary programs | (3) | | | | nonmilitary programs 11 11-4 11 | INTEG
CREW S | | | | | | |-----------------|----------|--------|----------|-----|----------| | CKEM | CKV | יט | MEAP | UN: | <u> </u> | | Appelleny | M245 | Milita | M2408 | M2 | MK19 | | ANPAG-48/C | V | V | V | | | | AMPAS-12,TWS | V | V | V | V | V, | | AMPEG-2A | ٧ | V | V | V | V | | AMPV8-4(A) | \ | V | V | | | | AMPV8-10,8NS | | | | | | | AMPVE-14 | | | | | | | ANTV8-4 | | | | V | V | | M48, CCO | | | | | | | M145,MGD | V | V | V | | | | Bit | | | | | | | MREL | V | V | V | V | | | AMP8X-1 | V | | V | V | V | 1. Final configuration for the M80 and MAGE will be write ANIPEG-2A, however, the ANIPEG-4BUC may be used of the ANIPEG-2A is unavailable 2. The MGO will be used on the M340 only when it is employed in the light machine gun role 3. The ANIPEX-twill replace the ANIPAG-4B/C once fielded 11 11-6 11 | STEP | ACTRON | V | |-------------|--|---| | 1 | Check frequency setting | Ι | | 2 | Check battery: charge-new | Τ | | 3 | Check antenna: upright-clear | T | | 4 | Check ALL connections from
battery through to antenna:
clean-dry-tighten | Ī | | 5 | Check ALL power and position switches | | | £ | Repisce CVC or handset | Τ | | 7 | Check distance/position for terrain mask; move if needed | | | 8 | Check antenna top section:
repair if broken-replace if lost | | 12 12-2 12 | M | essenger brief | ING | |-----------------|------------------------------------|------------| | | eñocation of person to r
isage. | ecelva | | 2. Rou | te to follow. | | | 3. Dan | ger points to avoid. | | | 4. Spe | ed required. | | | 5. Is at | nawer required? | | | 6. Acti | on if message cannot be | delivered. | | 7. \$ pe | cial instructions. | | | 8. Con | tent (IT required). | | | 9. Rep | ort destination at OP/line | 18. | | 10. Cha | illenge/Password. | | | 2 | 12-3 | 1 | | P | HONETIC | ALPHABET | |----|---------|------------| | 0 | OSCAR | OBS-CBF | | P | PAPA | pah-pah | | Q | QUEBEC | key-beck | | R | ROMEO | row-me-oh | | \$ | SIERRA | se-air-rah | | T | TANGO | tang-goh | | U | UNIFORM | unes-form | | ٧ | VICTOR | viik-tor | | W | WHISKEY | wiss-key | | x | XRAY | ecks-ray | | Y | YANKEE | yang-kee | | Z | ZULU | z00-l00 | 12 12-5 12 | F | NSTALL/REMOVE HASTY
PROTECTIVE MINEFIELD | |----------|---| | STEP | ACTION | | 8 | Removal: If DA 1355-1-R is not syallable, treat the field as enemy field and use breaching techniques | | 9 | Remove mines in order using
azimuths and distances from
DA 1355-1-R | | Notes | : | | | | | | | | <u> </u> | | | .5 | 13-2 | | Р | HONETICAL | PHABET | |---|-----------|--------------| | A | ALPHA | al-fain | | B | BRAVO | brah-voh | | С | CHARLIE | char-lee | | Đ | DELTA | dell-tah | | E | ECHO | eck-oh | | F | FOXTROT | foxa-trot | | G | GOLF | golf | | н | HOTEL | non-tell | | ı | INDIA | In-dee-sh | | J | JULIETT | jew-le-e-ett | | ĸ | KILO | key-toh | | L | LIMA | lee-mah | | M | MIKE | mike | | N | NOVEMBER | no-vem-ber | | | | | 12 12-4 12 | F | ISTALL/REMOVE HASTY
PROTECTIVE
MINEFIELD | | |-------------|---|---| | STEP | ACTION | V | | 1 | Report Intention/get
authorization to lay minefield | | | 2 | Recon for best sites, under unit
observation/fire, integrating with
other defense plans | | | 3 | Report instation of field; place
in irregular pattern on avenues
of approach | | | 4 | Record Field on DA 1355-1-R | Π | | 5 | Arm mines - from enemy side to friendly side | | | 6 | Report completion of field; warn adjacent units | | | 7 | Retain DA 1355-1-R as long as unit/field stay in place; if field abandoned forward to Cdr | | | 3 | 13-1 | | DA FORM 1355-1-R | NON
STEP | IELECTRIC FIRING SYSTE | M | |-------------|---|---| | a I E M | Determine length of fuse needed | Y | | • | Cut & discard 6" length; cut off
3' length to determine burn rate | | | | Light tues end and list time it takes to burn | | | | Compute burn rate per foot (time/burn rate) | | | 2 | Determine amount of explosive
needed | | | 3 | Cut fuse to proper length and pass end through priming adapter | | | 4 | Attach M60 fuse Igniter: Unscrew fuse holder cap, press shipping plug into Igniter, rotate and remove plug, insert fuse in fuse hole, tighten cap | | | 3 | 13-6 | | | Pr
Note
block
knot
explo | ONELECTRIC/ELECTRIC RIMING OF DEMO BLOCK Prime by wrapping demolition as with detonating cord, by insertin of detonating cord into plastic belive, by lacing cord through dyna- 40-lb cratering charges or shaped ges | • | |--------------------------------------|--|---| | STEP | ACTION | ✓ | | 1 | Prime with threaded cap well & priming adapter: | | | | <u>Mon-electric</u> inspect cap well,
insert cap with fuse into cap
well, screw in sdapter | | | | <u>Fiectric</u> after inspection, faster
free ends of cap lead wire to
firing wire & pase thru adapter
slot, pull cap into place, then
finish as above | | | 3 | 13-8 | 1 | | 8 | Move unit through obstacle | | | |------|---|---|---| | 7 | Blow marked mines in place (time permitting) Mark cleared tane | | | | 5 | Secure the far side | | | | 4 | Reduce obstacle-blow or probe lane through | | | | 3 | Secure near side | | ļ | | 2 | Obscure area with smoke | | | | 1 | Suppress enemy covering obstacles | | | | STEP | ACTION | V | İ | | 1 | BREACHING AND CLEARING MINEFIELDS | | | | STEP
5 | ACTION Attach blasting cap to fuse | _ | |-----------|---|---| | | inspect open end, remove debris
by tapping or shaking gently | | | | Hold fuse vertically with square end up | | | | Slip cap down over fuse so cap
and fuse are in contact | | | | Turn cap out and away from your
body and crimp cap at point 1/8 to
1/4" from open end | | | 6 | Pull pin to detonate charge | | | Note | s: | | | | | | |
3 | electric & electric make hole with M2 crimpers, then follow step 2. | 1 | 3 | |-----------|--|---|---| | 3 | Prime without threaded cap well
or priming adapter: Non- | | | | | Electric after inspection, fasten free ends of cap wire to firing wire, pass lead wires through adapter slot & insert electric cap into cap well, the lead wires around block, allowing stack. | | - | | STEP
2 | ACTION Prime with threaded cap well without priming adapter: Non-electric inspect cap well, wrap & tie string around block, leaving excess, insert blasting cap with fuse into cap well - use loose string to keep cap from separating from block. | J | | | | IONELECTRIC/ELECTRIC | | | | | AR NONELECTRIC/ELECTRI
MISFIRES | | |-----------------|--|---| | Note:
cleare | if possible, misfire should be
d by soldler who placed the charge | | | STEP | | V | | 1 | NON-ELECTRIC - Wait 30 mitnutes
after miefire before moving to
charge | | | 2 | ELECTRIC - if dual primed with
non-electric system, wait 30
minutes | | | • | Check firing wire connections,
make 2-3 more attempts to fire;
disconnect firing wire from bisst- | | | | ing mechine and shunt wires;
check entire system for breaks/
shorts | | | 3 | UNTAMPED - Without moving or disturbing misfired charge, defon-
ate 1-pound charge at alde
TAMPED - Dig within 1 foot of | | | | TAMPED - Dig within 1 foot of mistired charge; detonate 2-lb charge on top of mistired charge | | | 3 | 13-10 | • | | ļ | 14-1 | |---------|--| | | . Detention of civilians is authorized for
ecurity reasons or in self-defense. | | | . You may not seize the property of thers to accomplish your mission. | | n
(i | . US forces use the minimum force ecessary and proportional to the threat measured response: degree of force hould conform to the circumstance of he incident). | | 8 | . Hostile fire may be returned effectively
nd promptly to stop a hostile act. | | | . You have the right to defend yourself gainst attacks or threats of attack. | | | GENERAL RULES | | Č | tOE - Written directives explaining cir-
turnstances and limitations under which
IS forces initiate and/or continue com-
teat engagement with hostile forces. | | | RULES OF ENGAGEMENT | | ITEM | DESCRIPTION | V | |------|---|---| | 9 | What commercial or business activities are there? | | | 10 | Which groupe are most in need? | | | 11 | What civil projects would leaders like to see accomplished? | | | 12 | How many families are involved? | Г | | 13 | What food is available and what does it cost? | | | 14 | What extiled tabor and services are available? | | | 15 | What is the size and composition of the transient population? | | | 4 | 14-3 | 1 | | STEP | ECTRIC FIRING SYSTEM ACTION | V | |-------------|--|---| | 1 | Check firing wire with M51 test
set or galvanometer; lay out
from charges to firing position | | | 2 | Test electric blasting cap; twist free wire ends together | | | 3 | Move to firing point and teet entire circuit | | | 4 | Test blasting machine/depress handle | | | 5 | On order, connect lead wires to
2 blasting machine posts and
detonate charge | | | Notes | B: | | | | | | | | | | | | 13-11 | | | ARE | A ASSESSMENT CHECKLI | ST | |------|---|----------| | ITEM | DESCRIPTION | √ | | 1 | Where are refugees from (size and area of population)? | | | 2 | What is food and water status? | | | 3 | What is overall medical status? | | | 4 | What civilian organizations exist?
Who are the leaders? | | | 5 | What civil/military organizations exist? Who are the leaders? | | | 6 | What organization/leadership do most of the people support? | | | 7 | What UN relief agencies are in operation? | | | 8 | What is the security situation? | | | 4 | 14-2 | 1 | |------|---|---| | C | HECKPOINT/ROADBLOCK
PIR CHECKLIST | | | ITEM | TO BE REPORTED | V | | 1 | Number and type of vehicles
stopped; markings, license
number, signs | | | 2 | Number of passengers per
vehicle; ages, genders | | | 3 | Type and quality of cargo | | | 4 | Point of origin & destination | | | 5 | Stated reason for passenger travel | | | 6 | Any weapons found? | | | 7 | Any passenger reports of
alghlings of weapons, technical
equipment or bandits | | | | HECKPOINT/ROADBLOCK
PIR CHECKLIST | • | |------|--|---| | ITEM | TO BE REPORTED | V | | 8 | Condition of passengers
(general health, dress, attitude) | Ī | | 9 | Anything unusual observed/
reported by passengers | | | | | | | | | | 14 14-5 14 | SAF | ETY BRIEFING CHECKLIS | T i | |------|---|--| | ITEM | ACTION | V | | 1 | Wear ID tage, earpluge, helmets,
when in/near aircraft | | | 2 | Never approach rotary wing air
craft from rear or front; alwaye
from sides | | | 3 | Approach/depart in a crouch on
down slope side to ensure
clearance | | | 4 | Kesp sleeves rolled down | | | 5 | Carry weapons without beyonet,
safety on, bolt closed, chamber
empty, muzzie DOWN | | | 6 | Bend or tie down radio antennas | | | 7 | Fasten seatbelts & leave buckled until crew chief signals exit | | | 8 | Maintain written manifest (unit
rank, fuil name, 83N) separate
from aircraft | | 15 15-2 15 | G | ROUND TACTICAL PLAN CONSIDERATIONS | | |------|--|---| | ITEM | CONSIDERATION | V | | 1 | Missions of all force elements
and methods of employment | | | 2 | Zones of attack, sectors, or
areas of operations with graphic
control measures | | | 3 | Task organization to include command relationships | | | 4 | Location and size of reserves | |
| 5 | Fire support to include graphic control measures | | | s | Combat service support to include resupply, evacuation, and plane to sustain the force | | 15 15-4 15 | | AIRCRAFT TROOP
COMMANDER BRIEFING | |--------------|--------------------------------------| | 1. 1 | Loading procedures | | 2. [| Sump plan (for individualañoada) | | 3. (| Use of safety belts | | 4. 1 | reflight safety inspection of troops | | 5 . I | n-filght procedures | | 6. 1 | Downed aircraft procedures | | 7. (| Officeding procedures | | B. 1 | Novement from PZ/LZ/EZ | | - | | 15 15-1 15 | ITEM | /ERSE PLANNING SEQUEN | ĭ.7 | |------|-----------------------|-----| | 1 | Ground tactical plan | ┯ | | 2 | Landing plan | T | | 3 | Air movement plan | Τ | | 4 | Loading plan | T | | 5 | Staging plan | T | | Note | . | | | | • | | | | | | 15 15-3 15 | | LANDING PLAN
CONSIDERATION | | |------|---|---| | FTEM | CONSIDERATION | V | | 1 | Supports ground tactical plan | | | 2 | Availability/location/size of LZ | | | 3 | Force is vulnerable during tanding | | | 4 | Elements must land with tactical integrity | | | 5 | Inform all troops if landing direction changes | | | e | Force must land prepared to fight in any direction | | | 7 | Offer flexibility for options in
acheme of maneuver | | | 8 | Plan supporting fires in and
around each LZ for next tirts and
on objective | | | 9 | Provide for resupply & medical evacuation by air | | 15 15-5 15 | | LANDING ZONE
SELECTION CRITERIA | | |------|---|---| | ITEM | CRITERIA | V | | 1 | Location (besed on METT-TC) and capacity (size) | | | 2 | Alternates (one per primary LZ) | | | 3 | Enemy diaposition/capabilities | | | 4 | Cover/concesiment | | | 5 | Obstacles | Γ | | 6 | identification from air | | | 7 | Approach/departure routes | | | 8 | Westher/surface/elope | | 15 15-6 15 | ITEM | REQUIREMENT | ν | |--------|---|---| | 1 | PZ tocations, primary & alternate | | | 2 | PZ security | | | 3 | PZ control party organization & location | | | 4 | Fire support | | | 5 | Sequence of extraction: main
body, PZ control party, security
force | | | 6 | Movement to PZ: route & order | | | 7 | Loading priorities | | | ile in | CHARLEST CONTRACTOR | | 15 15-8 15 | | HALK LEADER DUTIES/
PLATOON AIR ASSAULT | | |------|--|--------------| | ITEM | DUTY | \checkmark | | 1 | Brief chalk and attachments on
loading plan, teaks and positions
inside aircraft | | | 2 | Ensure soldiers maintain
assigned areas for local security | | | 3 | Supervise loading of personnel;
ensure all in assigned positions
and buckled in | | | 4 | Keep current on location with
map and crew | | | 5 | Ensure personnel exit quickly, rush to safe distance (10-15m), assume prone position and prepare to return enemy fire. Ensure tights/panels emplaced | | 15 15-10 15 | | AIR ASSAULT PZ/LZ | | | |------|---|-----------|--| | PL | ANNING CONSIDERATION | <u>S_</u> | | | ITEM | CONSIDERATION | ٧ | | | 1 | PZa: Minimum movement;
access to support assets;
masked from enemy
observation; outside the range
of enemy artillery | | | | 2 | LZs: Locate on, close by, or some distance away from the objective (based on METT-TC); size determines how much combat power can be landed; deny enemy observation, acquisition, and ADA; land on enemy side of obstacles; avoid exposing aircraft. | | | | 3 | Reduced visibility may limit or precede use | | | 15 15-7 15 | | LEADER DUTIES IN AIR | |------|---| | | ASSAULT OPERATIONS | | ITEM | DUTY | | 1 | Senior person in each lift located with air mission commander for C3 (command/control/communications) | | 2 | Set up PZ, supervise marking/
clearing of obstacles w/PZCO | | 3 | Brief all chalk leaders | | 4 | Supervise conduct of rehearsals | | 5 | Supervise security, movement of
personnel & equipment, placement
of challes and elingloads on PZ | | £ | Devise and dissements bump plan | | 7 | PZ Control Officer (PZCO)/control party: Ensure PZ is cleared; plan/ initiate fire support and security; establish contrino nets; lead atricraft elignatman responsible for visual landing guidance for lead efforati | 15 15-9 15 | SETUP A HELICOPTER
LANDING SITE | | | |------------------------------------|--|---| | STEP | ACTION | V | | 1 | Select and secure landing site;
size depends on number and
type of helicopters | | | 2 | Ground slope of site must be no
more than 15 degrees. If less
than 7 degrees, land upslope; if
7-15 degrees, land sideslope | | | 3 | Ensure surface conditions free of rocke and debris; avoid dust, sand and snow | | | 4 | Ensure ground firm enough to
keep helicopter from bogging
down during loading/unloading | | 15 15-11 15 | | SET UP A HELICOPTER
LANDING SITE | | |------|--|---| | STEP | ACTION | V | | 5 | Remove obetacles on approach! departure ends and clearly mark obstructions that cannot be removed. Ensure sufficient runway to clear obstacles, 10:1 horizontal clearance to vertical obstruct | | | 6 | Mark landing eite and touch- down point based on mission. capabilities and situation. Use smoke, signalman, fights; at night mark touchdown point with inverted "Y" composed of 4 lights. | | 15 15-12 15 | STEP ACTION 1 Clear airway 2 Bleeding - stop 3 Cover and protect wound 4 Prevent or treat shock 5 Check for fractures, burns, concussion 6 Avoid moving suspected nect or back injuries | | |---|---| | 2 Bleeding - stop 3 Cover and protect wound 4 Prevent or treat shock 5 Check for fractures, burns, concussion 6 Avoid moving suspected | | | 3 Cover and protect wound 4 Prevent or treat shock 5 Check for fractures, burns, concussion 6 Avoid moving suspected | | | 4 Prevent or treat shock 5 Check for fractures, burns, concussion 6 Avoid moving suspected | _ | | 5 Check for fractures, burns, concussion 6 Avoid moving suspected | _ | | concussion S Avoid moving suspected | | | 6 Avoid moving suspected neck or back injuries | | | | | | 7 Do not give water to abdominal wound except to moisten lips | | | 8 Seek medical aid | | | Notes: | | 16 16-1 16 | | TEXHAUSTION/HEAT CRAME | <u>'5</u> | |-------|--|-----------| | STEP | ACTION | > | | 1 | SYMPTOMS: Look for moist pale,
clammy wet skin, muscle cramps,
sweating & thirst, headache and
dizziness, faintness, weakness
and nausea | | | 2 | Move patient to shade, toosen clothing. If patient conscious, have casualty slowly drink at least one carrieen of cool water. Watch for continued symptoms | | | 3 | Seek medical aid if unconscious | Г | | Notes | i: | | |
R | 16-3 | | C STEM O STEM AMERICAN CONCENSION P STEM NOTES: The aircraft touch down point will be midpoint on the legs of the Y. If more than 1 will land in the same PZ or LZ, add 1 more light for each. For OH-, UH-, and AH-aircraft, mark each additional landing point with 1 light at the exact point each aircraft is to land. For CH-aircraft, mark each additional point with 2 lights placed 10mm apart and aligned in the aircraft direction of flight. 15 15-13 15 | TEP | ACTION | ٧ | |-----|---|---| | 1 | SYMPTOMS: Look for anxiety,
agitation, confusion, pais, clammy,
blotchy or bluish skin around
mouth, sweaty but cool skin, ner-
vousness, thirst, naussa, loss of
blood, rapid shallow breathing | | | 2 | TREATMENT: Move to covered area. Lay patient on back, elevate feet, and loosen clothing. Keep warm or cool depending on weather | | | 3 | Calm and reassure patient | | | 4 | Do NOT give casualty anything to eat or drink | Ī | | | Seek medical aid | t | 16 16-2 16 | | AT STROKE/SUN STROKE E: This is a medical EMERGENCY | _ | |------|---|---| | | and potentially fatal | | | STEP | ACTION | V | | 1 | SYMPTOMS: Look for hot dry,
bright pink skin, high temperature
dizziness, nausea, fast pulse,
delerium, no swesting. | | | 2 | TREATMENT: Lower body tem-
perature IMMEDIATELY by Immer-
sion in water, fanning, use the if
available. Move to cool place.
Remove or lossen clothing. Have
casualty slowly drink at least one
cantsen of cool water. | | | 3 | For heat stroke, pour water over casualty, fan, massage extremities,
and elevate legs. | | | 4 | Seek medical aid; evacuate as
URGENT; continue to cool. | | 16 16-4 16 | | FROSTBITE | | |-------------|---|----| | STEP | ACTION | V | | 1 | SYMPTOMS: Look for redness,
or grey or waxy sidn, frequently
numb or experiencing loss of
sensation, litchiness, bisters,
areas of skin that are unnaturally
firm, or tender and swollen. | | | 2 | Symptoms are progressive. First,
sudden whitening of skin, follow-
ed by redness or greyish color-
ing. Finally, blisters, pale yellow-
ish, waxy looking skin. | | | 3 | TREATMENT: Shefter victim; keep warm with ciothing or body heat; insulate from ground. Remove ciothing from affected part; wrap loosely in dry sterile dressing. Do NOT massage or rub area or break blisters or further injury may result. | | | 4 | Seek medical aid; treat as litter casualty | | | 6 | 16-5 | 16 | | REG | WEST ARMY AIR MEDEV | AC | |------|---|------| | NOT | E: Send secure or encrypt an ite | M:8. | | LINE | ITEM | V | | 1 | Location of pick-up site | | | 2 | Pick-up site radio frequency,
call sign, and suffix | | | 3 | # of patients by precedence (urgent, priority, routine) | | | 4 | Special equipment required | | | 5 | # of patients by type (litter, ambulatory) | | | 6 | Security of pick-up site | | | 7 | Method of marking pick-up site | | | 8 | Patient nationality and status | | | 9 | NBC considerations | | 16 16 16-7 | C | ONTINUOUS OPERATIONS
(CONOPS) PLANNING | | |---------|--|--------------| | 8TEP | ACTION | \checkmark | | G | Recognize symptoms of stress:
frustration, anger, tired even after
rest, physical problems interfer-
ing with eating and steeping, lack
of confidence, forgetfulness | | | 7 | Situation permitting, deal with
stress. Give immediate attention,
reassurance; rest and food. Pair
with buddy | | | 8 | REINFORCE eating/eleeping achedules for all personnel, espectally leaders | | | L
 6 | 16-9 | 10 | | | HYPOTHERMIA/COLD
WEATHER INJURY | | | |------|--|---|--| | STEP | ACTION | V | | | 1 | SYMPTOMS: Look for lowered body temperature, pale cold skin, violent uncontrolled shivering, tack of coordination, memory, toes, irrationality, lethargy, sturred speech, and poor muscle coordination. | | | | 2 | TREATMENT: Move victim to sheltered area, cover and rewarm body evenly. Gradually give conacious patient warm liquide. Replace wet clothing with day if possible; use eleeping bag to insutate from ground. Keep patient awake and drinking fluids. Do not rub or give alcohol. Start treatment before evacuation; evacuate when stable. | | | | 3 | Sask madical aid | Г | | 16 16 16-6 | CONTINUOUS OPERATIONS (CONOPS) PLANNING | | | |---|--|---| | STEP | ACTION | > | | 1 | Set up and ENFORCE an eating
and aleeping schedule for ALL
personnel | | | 2 | include OPORD and movement
times in warning orders so sleep
can be scheduled | | | 3 | Keep orders simple and clear;
insist on briefbacks | | | 4 | Do not permit sleeping in or near
vehicles; move to safe place | | | 5 | Recognize symptoms of steep toss: not alert, slow response time, forgetful, mood change, ehort attention span, irritable | | 16 16 16-8 | DANGER: Ensure unprotected troops at safe distance | | | |--|--|---------| | ITEM | PROCEDURE | V | | 1 | Recon the area | | | 2 | Estimate the situation | \perp | | 3 | Calculate the ratio (resistance divided by effort) | | | 4 | Obtain resistance | | | 5 | Vertify solution | | | 6 | Erect rigging | | | 7 | Recheck rigging | | | 8 | You are ready | Т | | | VEHICLE RECOVERY FUNDAMENTALS | |-------|---| | ITEM | FUNDAMENTALS | | 4 | Safety (continued): - Use heavy teather paimed gloves when handling cables/wire ropes - Place safety keys in hooks! shacktes/equipment requiring them - Do NOT apply loads suddenty - No smoking/open flame if fuel or oil has spilled | | Notes | x: | 17 17 17-3 | AIR D | DEFENSE WARNING | |----------|--| | WARNING | MEANING | | RED | Attack is imminent or in
PROGRESS | | YELLOW | Afteck is PROBABLE | | WHITE | Attack le Improbable | | LOCALA | IR DEFENSEWARNING
(LADW) | | WARNING | MEANING | | DYNAMITE | Aircraft inbound & attacking;
response is immediate | | LOOKOUT | Altroraff in area of interest
but not threatening OR
inbound but there is time
to react | | SNOWMAN | No aircraft pose threat at this time | | 8 | 18-2 | | | VEHICLE RECOVERY FUNDAMENTALS | | | |------|---|--|--| | ITEM | FUNDAMENTALS | | | | 1 | Load resistance: • Overturned - 1/2 vehicle weight • Nosed (grade) - vehicle weight • Wheel deep - vehicle weight • Fender deep - double vehicle wgt • Turret deep - triple vehicle weight | | | | 2 | Mechanical advantage: divide load
reelstance by available effort
(capacity of winch) | | | | 3 | Rigging: attach tow cables to TOW
HOOKS, not lifting eyes or towing
pintle | | | | 4 | Safety: - Cross TOWING cables to prevent tangling & keep vehicles aligned - Position hook with throat (open part) UPWARD | | | 17 17 **ENGAGING AIRCRAFT** NOTE: In the absense of unit SOPs STEP ACTION Engage all attacking aircraft and helicopters positively identified as hostile Engage when friendly ADA units are engaging enemy in your area Engage enemy jet aircraft not attacking your position only after ordered to fire WEAPONS CONTROL STATUS Weapons Fire at any aircraft not identified as friendly 17-2 18 18 18-1 HOSTILE Weapons TIGHT Weapons HOLD Fire only at aircraft POSITIVELY identified as Fire only in self-defense | ENG | GAGEMENT/LE
DISTANCES | AD | |--------|---|----| | Two to | rformance aircraí
otball field "lead"
automatic | | | one ha | formance/rotary
If football field "lo
automatic | • | | | coming directly a
lautomatic at no | | | Notes: | | | | | | | | L | 18.3 | 1 | | ITEM | ACTION | V | |-------|---|---| | 1 | Use covered and concealed routes and stationary positions | | | 2 | Cover glass and camouflage
vehicles; do not skyline or out-
ane; do not look at unless firing | | | 3 | Maintain COMSEC & air guards | | | 4 | Specify visual and audible air warning signals in unit SOP | | | 5 | Enforce noise, light, and litter discipline | | | Notes | : | | 18 18-4 18 | ATT/ | CK AND CLEAR A BUILDIN | İĞ | |------|--|----| | STEP | ACTION | V | | 1 | Organize unit into assault force
and support force | | | 2 | Designate special wpns/teams | | | 3 | Support force ISOLATES build-
ing from overwatch position,
covering smoke and fire | | | 4 | Support force suppresses
enemy in building and near by
to cover assault force's move | | | 5 | Support force resupply ammu-
ntion, replace personnel, evacu-
ate wounded/EPWs | | | 6 | Assault force ENTERS building
at highest level possible to gain
foothold or mouseholes into
unexpected wall | | | 7 | Assault force CLEARS building room-by-room, by grenade or burst of fire | | | 8 | Assault force marks each room/
each building when cleared | | 19 19-2 19 | | ANIZE BUILDING DEFENS | 36 | |-------|---|----| | STEP | ACTION | γ | | 5 | Prepare rooms in building(s) | L | | | Stockpile supplies | | | | Establish CP/OPs | | | | Set up wire commo lines | | | | Cover floors with sand/dirt | | | | Reinforce/camouflage positions | | | 6 | Prepare outside of building(s) | | | | Emplace mines/obstacles to
cover deadspace/approaches/
passages | | | | Cover all minearobatacles by observation and fire | | | 7 | inspect preparations | | | Notes | : | | | | 19-4 | , | | | | _ | |------|---|---| | | BUILT-UP AREA | | | | FIGHTING PRINCIPLES | | | ITEM | PRINCIPLE | V | | 1 | Attack rapidly, in depth, to domi-
nate killing areas, use smoke | | | 2 | Clear each house thoroughly/
consolidate | | | 3 | Keep equipment light | | | 4 | Plan for casualty/EPW/ermored vehicle evacuation | | | 5 | Clear streets, houses, buildings and basements | | | S. | Mark cleared structures | | | 7 | Wear body armor, use armored
vehicles as transportamoving
shield, sand-bagmarden thinskin
vehicles
| | | 8 | Emptoy shock-producing
wespons to reduce enemy
strongpoints | | | 9 | Employ expertise/equipment of combat engineers | | 19 19-1 19 | ORG | ORGANIZE BUILDING DEFENSE | | | |------|---|---|--| | STEP | ACTION | V | | | 1 | Select building(s) to defend by considering | | | | | Protection/dispersion from
sneety weapons/flamab##y | | | | | Concealment | | | | ł | Fleids of Fire | _ | | | | Otesryation | L | | | | Covered routes | | | | | Building strength/dire hazard | | | | | Time avaliable | | | | 2 | Position teams/vehicles | | | | 3 | Plan forfregister Indirect fires | | | | 4 | Selectiprepare primaryfeiternate/
supplementary positions for key
dismounted weapons, escape
route from building | | | 19 19-3 19 | | PRINCIPLES OF THE LAW OF WAR | | |-------------|--|---| | STEP | PRINCIPLE | V | | 1 | All US/NATO ammo & weapons
are lawful; do not alter. | | | 2 | Do NOT fake surrender, use
enemy uniforms, booby trap
personnel or use medical
symbols to deceive. | | | 3 | Attack only combat targets, using only massion essential firepower, svoiding needless destruction and unnecessary suffering. | | | 4 | Non-combat targets include
the following: those surrender-
ing, captives, the sick, the
wounded; medical personnel,
medical vehicles and medical | | 20 20-1 20 | | PRINCIPLES OF THE LAW OF WAR | | |------|---|---| | STEP | PRINCIPLE | V | | | buildings; undefended civilian buildings and monuments. | | | 5 | Provide for the humane
treatment and protection of all
captives & non-combatants. | | | G | Disposition of property: tag
and turn in captured or
abandoned military property;
safeguard valuable abondoned
private property; do not loot. | | | 7 | Adherence to the Law of War aupports tactical and strategic mission goals, identify and report all violations. | | 20 21 20-2 20 | LINE | SPOTREPORT/SALUTI | | |------|-------------------|--| | 1 | Size | | | 2 | Activity | | | 3 | Location | | | 4 | Unit/Uniform | | | 5 | Time observed | | | 6 | Equipment | | | 1 | 21-1 | | | centin | PLE: Mui
netere; ma
Inches. | tipiy inches
stipiy centi | by 2.54
meters to | to get
y 0.394 | |--------|-----------------------------------|------------------------------|----------------------|-------------------| | MULT | х | = | X | = | | IN | 2.54 | CM | 0.394 | IN | | FT | 0.305 | M | 3.280 | FT | | YDS | 0.914 | M | 1.094 | YD\$ | | MI | 1.609 | KM | 0.621 | M | | QT8 | 0.946 | LTR | 1.057 | QTS | | GAL | 3.785 | LTR | 0.264 | GAL | | OZ. | 28.349 | GM8 | 0.035 | ΟZ | | LB\$ | 0.454 | KG | 2.205 | LBS | | MPG | 0.245 | KM/LTR | 2.354 | MPG | | MPH | 1.609 | KM/HR | 0.621 | MPH | 21-3 21 | | HANDLING ENEMY
PRISONERS OF WAR | | |-------|---|-----| | | | . 7 | | ITEM | ACTION | Y | | | Use the 5 "Ss" | | | 1 | SEARCH- remove, tag & mark
weapons, documents; return
personal items, helmet, NBC
gear | | | 2 | SEGREGATE - by rank, sex,
mistary, civilian | | | 3 | SILENCE - no talking | | | 4 | SPEED - from battle area | | | 5 | SAFEGUARD - to prevent harm or escape | | | Notes | | | 20 20-3 20 | width
know | *** | |---------------|--| | STEP | ACTION | | 1 | Messure the target width using | | 2 | Divide target width in meters (W) b
mit width (m) to find range (R) | | 3 | Round R to nearest tenth; multiply
by 1000 for range to target | | 4 | Remember R = W | CONVERTING AZIMUTHS-GRID TOMAGNETIC IMAGNETIC TOGRID STEP ACTION GRID TO MAGNETIC: maple companio for easterly G-M angle subtract G-M angle from grid azimuth; for westerly G-M angle sod G-M angle to grid azimuth. MAGNETIC TO GRID: companio map; for easterly G-M angle add G-M angle to compass azimuth for westerly G-M angle subtract G-M angle from compass azimuth NOTO: On G-M angle diagram. If conversion direction is to the Left, ADO: if conversion in to the Right, SUSTRACT LARS - left add right subtract and a significant and signific 21 21-4 **2** | | REC | DUCE RISK OF FRATRICIDE | |------|---| | ITEM | PRIMARY FACTORS | | 1 | Mission and C2 | | | High wehicle or wons density
Cdr's intent is unclear or complex
Poor flank coordination
Crosstalk lacking
No habitual relationships | | 2 | Enemy Weak intelligence or recon Intermingled with friendly | | 3 | Terrain Obscuration or poor visibility Extreme engagement ranges Navigation difficulty Absence of recognizable features | 21 21-5 21 | | RISK MANAGEMENT | |------|--| | dec: | Management is a process that assists
islon-makers in reducing or offsetting
and making decisions that weigh risks
inst mission benefits. | | 1 | Risk Management is integrated into
the military decision-making process
(MDMP). | | 2 | Key definitions: | | | Risk - A possible loss or negative
mission impact stated in terms of
probabilit and severity | | | Threat - Any source of danger to the
force-enemy, condition, source, or
circumstance with a potential to nega-
tively impact mission accomplishment
or degrade mission capability. | | | Probability - Estimate of the likelihood that a threat will impact on a mission | | | Severity - Consequence of an event in
terms of injury, property damage, or
other mission-impering factor. | 21 21-7 21 | | RISK M/ | ANAGEMENT | |---|---------------------|---| | 4 | Probability c | ategories and criteria | | | Frequent
(A) | Occurs very often/
continuously during
the mission | | | Llicely
(B) | Occurs several times/
at a high rate during
the mission | | | Occasionally
(C) | Occurs some times/
may occur over time/or
may occur during the
mission | | | Seldom
(D) | Remotely possible:
could occur at some
time during mission | | | Unlikely
(E) | Can assume will not occur, but not impos-
stole | NOTE: Match w/severify categories on page 20-11 to complete risk assessment matrix on page 20-15. 21 21-9 21 | RE | DUCERISK OF FRATRICIDE | |------|--| | ITEM | PRIMARY FACTORS | | 4 | Troope & Equipment High weapon lethality Unseasoned leaders or troops Poor fire control SOPs Incomplete rules of engagement Anxiety or confusion Fallure to adhere to SOPs | | 5 | Time Soldier and leader fatigue inadequate rehearsate Short planning time | 21 21-6 21 ## RISK MANAGEMENT 3 Risk severity categories: - Catastrophic Cannot accomplish mismission or failure; loss of major/mission critical system/squipment; deaths; major property/environmental damage; and unacceptable collateral damage. - I i Critical Significant degraded mission capability; permanent disability; extensive damage to equipment/systems; significant damage to property/environment; major collateral damage. - it i Marginal Degraded mission capability; injury/illness to personnel; and minor damage to equipment/ systems, property, or environment. - I V Negligible Little or no mission impact; minor injuries; slight system/squipment damage, but functional; & little or no property or environmental damage. NOTE: Match wiprobability categories on pg. 20-12 to complete matrix on pg. 20-15. 21 21-8 2 ## RISK MANAGEMENT STEPS 1 Identify Threats - potential sources of danger. Consider all sepects of METT-TC: -length & nature (complexity, danger) of operations -factors of supervision (command & control, day/imvishinght) -soldier experience levels, training status & condition -environment/weather (farrain, heat, cold, haze, dust, mud, fog, rain, snow, ice) -age & maintenance atatus of equipment leader rest status & mission prep time 2 Assess Threat - deformine cumulative effect on mission/objective considering probability of causing problems and severity of consequences; quality risk as extremely high, high, moderate or 21 21-10 21 | HAZARD
Library
E E E | HAZARD PROBA | 8 | L | P. P | Casarcaphie | Cofficer E | H produces 1 | N eqtigities | | |----------------------------|--------------|--------------------------------------|--------|--|-------------|------------|--------------|--------------|--| | | PROBA | PRCBABILITY Countries Seem H H H H L | HAZARD | Tall Library | w | I | 2 | נ | | | | ACRONYMS | |------|---| | | A | | AA | Accombly arealsvenue of approach/
anti armor | | ACE | Ammo, gasualities, equipment | | ADA | Air defence artillery | | AFY | Armared fighting vehicle | | AO | Area of operations | | AP | Armar piersing | | APC | Armored personnel carrier | | AT | Anthank | | | Army tactical missile system | | AVP | Auxiliary vehicle power | | AZ. | Azlenuth | | | В | | B18 | Back-up iron sight | | BFV | Bradley Fighting Vehicle (M2) | | BMHT | Beginning morning nautical fwilight | | 8 N | Battation | | BP | Battle position | | | C | | C2 | Command and control | | CS | Commandisonfrolicommunications | | cal | Caliber | | | ACRONYMS | |------
----------------------------------| | | С | | CAS | Close air support | | CCO | Close combat optio | | oGy | Centigray | | COA | Course of action | | 00#X | Coaxial machinegun | | | Communications security | | | Continuous operations | | CP | Command post | | COC | Close quarter combat | | C# | Combet support | | C# 8 | Combat service support | | CVC | Combat vehicle orewman | | | D-E | | Dir | Director | | Dis | Distance | | DTG | Date-Time-Group | | DZ | Orop zone | | EA | Engagement area | | EENT | End of evening nautical twilight | | EMP | Electromagnetic pulse | | EN | Enemy | | EPW | Enemy prisoner of war | | 赵 | Extraction zone | 22-2 | | ACRONYMS | | |-----------------------|---|--| | | M | | | MEDEVA | CMedioni evacuation | | | MEL
METL
METT.T | Maximum engagement line
Miccion escential tack list
C Miccion, enemy, troops, terrain, | | | MLRS | time, and entition considerations | | | MOPP | Mission oriented protestion posture
PMarter report | | | N | | | | NBC | Nuclear, biological, chamical | | | NOD(#) | Hight observation device(s) | | | NVO | Hight vision Goggles | | | | 0 | | | OAKOO | Observationfields of fire, avenues
of approach, key terrain, obstacles
and movement, and cover and
concealment | | | l | Objective | | | I OBJ | Objective | | 22-4 | | ACRONYMS | |------|--| | | Ŧ | | TOW | Tube-launched, optionally-tracked, wire-quided | | TRP | Target reterence point | | | U-Z | | WIA | Wounded in action | | WP | White phosphorus | | WPN | Weapon: reference point | | WINC | Treaporte (olarezios point | ACRONYMS F-G-H FEBA Forward edge of battle area FFAR Folding the aerial rooket FPF Final protective three FPL Final protective three FRAGO Fragmentary order FRAGO Fragmentary order FRAGO High explosive LJ-K-L ID identification RIA Killed in action RIA Killed in action RIA Killed in action RIA Cool air defence warning LD Line of departure log Logistics Landing zone M M Meter(s) M M Meter(s) M MMM1A1 Abramstank MDMP Military decision-making process 22-3 | | ACRONYMS | |--------------|--| | | O-P | | OP | Observation post | | OPORD | Operation order | | ORP | Objective rally point | | PB | Patrol base | | PIR | Priority intelligence requirements | | PMC8 | Preventive maintenance checks and services | | PZ | Pickup zone | | PZCO | Pickup zone control officer | | | R | | RAP | Rookel assisted projectile | | ROE | Rules of segagement | | RP | Release point/rally point/reference point | | R& 8 | Reconnaissance and surveillance | | | S | | SELREP | Shelt report | | \$0 1 | Signal operation instructions | | 8P | Start point | | STANO | Surveillance, target acquisition and | | | night observation | 22-5 ## **COMBAT LEADERS' GUIDE** 1/25,000 OR 1/250,000 READ RIGHT → THEN UP 1 CALL FOR FIRE CARD THE CARD THE CARD THE CARD TOTAL FOR FIRE SALE FOR THE IGHED TOTAL TO HE STATE THE CARD TOTAL TO HE STATE THE CARD TOTAL TO HE STATE THE SALE FOR THE SEE THE STATE THE SALE FOR THE SEE THE STATE THE SALE FOR THE SEE SALE FOR THE SEE THE SALE FOR THE SALE FOR THE SEE THE SALE FOR THE SALE FOR THE SALE FOR THE SEE THE SALE FOR THE SALE FOR THE SALE FOR THE SEE THE SALE FOR TH